| ÁD-A 13 | 1 958 | DESER | T TESTI
RCH INS
1~80-C- | NG OF I | MILITAR
ANTONIO | Y MATER | IEL(U)
C DIAL | SOUTHWI
ET AL. | EST
AUG 81 | 1 | 12 | | | |---------|-------------------|-------|-------------------------------|----------|--------------------|---------|------------------|-------------------|---------------|----------------|----|----------------|--| | UNCĽAS | SIFIED | UAADU | - 00 0 | | | | | F. | /G 15/5 | NL | ~.` | | | | | | | | E | J | | | | | 6. | | | | | | | | | | | | 3 | انت
خ | - - - | 4 | | | | | | 09 | | | | (/′.
P | | | 4. | | 10 | C. | F. | | 2 2 | | `.
? | | | | in to | | 11, | | | | | | | | | | | MICROCOEV RESCRIPTION TEST CHART. NATIONAL PROFESSION STATES OF A STATE # DESERT TESTING OF MILITARY MATERIEL Prepared for: U.S. Army Yuma Proving Ground Yuma, Arizona by B. Chope Dial and Roger H. Hemion, Consultants to Southwest Research Institute 6220 Culebra Road San Antonio, Texas 78284 August 1981 This decument has been approved for public release and sale; its distribution is unlimited. TIC FILE COR 83 08 29 109 #### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names in this report does not constitute an official endorsement or approval of the use of such commercial hardware or software. The report may not be cited for purposes of advertisement. # **TABLE OF CONTENTS** | AC | KNOWLEDGEMENTS | Page
ix | |-----|--|------------| | | STRACT | х | | | | | | | SECTION I. INTRODUCTION | | | Α | General | 1 | | В | Regulations and Standards for Environmental Design | 1 | | С | Life Cycle of Military Materiel | 12 | | D | U.S. Army Environmental Testing | 12 | | | SECTION II. DESERT ENVIRONMENTS | | | | The Decree | | | A | The Desert | 19 | | В | Effects of Deserts on Materiel | 34 | | | SECTION III. U.S. ARMY YUMA PROVING GROUND | | | Α | Location | 73 | | В | Physiography | 75 | | С | Yuma Proving Ground and Surrounding Areas | 77 | | D | Yuma Environment | 83 | | Ε | Test Courses and Test Areas | 113 | | F | Comparison of YPG with Other World Desert Areas | 119 | | | SECTION IV. MATERIEL TESTING REQUIREMENT | | | Α | General Testing Requirement | 131 | | В | Scope of Desert Testing | 131 | | C | Test Facilities | 132 | | D | Test Support | 134 | | Ε | Test Procedures | | | F | The Testing Process | 135
136 | | Ref | erences | 141 | | | ordines | 141 | | | APPENDIX BRIEF HISTORY OF YUMA PROVING GROUND | | | | Development of Western Deport Lands | 4.4- | | A | Development of Western Desert Lands | 147 | | B | World War II Preparatory Activities | 147 | | С | Yuma Site Selection | 148 | | D | Early Formal Test Activities | 149 | | E | Pertinent Establishment of Yuma Proving Ground | 150 | | Ref | erences | 151 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1-1 | Life Cycle of Military Materiel (Development/Procurement to Ultimate Disposition) | 13 | | 11-11 | World Deserts | 21 | | 11-2 | Desert Complex of Eastern Sahara | 27 | | 11-3 | Ten Types of Terrain Comprising All World Desert Areas | 32 | | 11-4 | Typical Desert Terrain Structures | 32 | | 11-5 | Stages in Development of Desert Landscapes | 33 | | 11-6 | Landscape Classification Coding (Waterways Experiment Station Terrain Classification System) | 35 | | 11.7 | Characteristic Plan-Profile Coding | 36 | | 11-8 | Protective Respirator and Goggles Required for Operation in Extreme Dust Environment | 43 | | 11-9 | Tank Throttle Linkage Bearings—Contaminated with Dust; Caused Linkage to Bind | 43 | | 11-10 | Tread Separation Failure | 44 | | H-11 | Tire Carcass Failure Resulting from High Load, High Speed and High Ambient and Road Surface Temperatures | 44 | | 11-12 | Track Pad Blowout | 45 | | II-13 | Sectioned Track Pad—Internal Damage (Blowout) Caused by High Temperature Operation | 45 | | II-14 | Track Pad—Delamination or Bond Failure Caused by High Temperatures During Operation | 46 | | II-15 | Deteriorated Lubricant Deposits on Transfer Case Gears after 12,000 Miles at High Ambient Temperatures | 52 | | 11-16 | Highest Temperatures (°F) and Solar Radiation (Langleys) Observed with the M60 Tank During Desert Storage Conditions with the Hatch Open, 7 September 1973 | 53 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure | | |--------|---| | 11-17 | Highest Temperatures (°F) and Solar Radiation (Langleys) Observed with the M70 Tank During Desert Storage Conditions with the Hatch Closed, 11 September 1973 | | 11-18 | Tank Commander's Cupola Bearing—Abraided Race and Plastic Balls from Dust Infiltration; Prevented Cupola Rotation | | 11-19 | Roadwheel Damage (Tire Separation, Chunking and Track Guide Wear) After Operation on Level Cross-Country Course | | 11-20 | Brake Wheel Cylinder Boot—Softened and Torn During High Temperature Operation | | 11-21 | Amphibious Vehicle Operation in High Temperature (>90°F) Water | | 11-22 | Dust Cloud Typical of Wheeled Vehicle Operation—Operator and Load Subjected to Heavy Dust Concentration | | 11-23 | Tank Operation on Dust Course | | 11-24 | Dust Cloud Generated by Firing Tank Main Weapon. Shock Wave Produces Dust All Around the Vehicle and Blast Wave Raises Sufficient Dust in Front of Cannon to Obscure Vision of Target | | 11-25 | Extrusion of Explosive Filler Around Fuse Well After Open Storage at High Temperatures | | 11-26 | Extrusion of Explosive Filler Around Closing Plug After Open Storage at High Temperatures | | 11-27 | Smoke Pot Fuel Block—After 5 Years Storage in the Desert Would No Longer Fit in the Smoke Pot Because of Expansion | | 11-28 | Machine Gun Mount—Legs Failed | | 11-29 | 40 MM Grenade Launcher - Dust Contamination | | 11-30 | Discoloration of Meter Face (Left) of Chemical Agent Detector Kit After 12 Weeks Storage Compared to Standard Unit (Right) | | 11-31 | Dust Cloud Developed by Cargo Aircraft Operation from an Assault Strip (Representative of Forward Airfield in a Desert Operation) | # LIST OF ILLUSTRATIONS (Cont'd) | Figure | | Page | |--------|--|------| | 11-32 | Dust Cloud Produced by Low Altitude Parachute Extraction System (Lapes) Delivery of Equipment | 65 | | 11-33 | Dust Storm Created by Helicopter Rotor Downwash | 65 | | 11-34 | Dust Cloud Produced by Cargo Helicopter Operation | 66 | | 11-35 | Helicopter Rotor Tip Erosion Caused by Debris in the Air Stirred Up During Nap-of-
the-Earth Flight Operations | 66 | | U-36 | Sand Impact and Dust Accumulation on Radiator Fins of Crawler Tractor After 400 Hours Bulldozing Operation in Sandy Soil | 68 | | 11-37 | 10 KW Generator Set Placement for Extreme Dust Test | 69 | | 11-38 | 10 KW Generator Set During Extreme Dust Test | 69 | | 11-39 | Fabric Collapsible Fuel Storage Tank—Seam Failures | 71 | | 11-40 | Plastic Sand Bags—After One Year in Open Storage | 71 | | III-1 | Location of Yuma Proving Ground with Respect to Other DoD Activities in the West-
ern United States | 74 | | 111-2 | Physiographic Provinces of Western United States | 76 | | 111-3 | Physiographic Provinces in Arizona | 78 | | III-4 | Yuma Proving Ground and Immediate Vicinity | 79 | | 111-5 | Temperature Regime, Yuma, Arizona | 84 | | 111-6 | July Extreme Temperatures, Yuma, Arizona | 85 | | III-7 | Temperature Summary April 1964 to October 1968 | 86 | | 111-8 | Air Temperature, Dew Point, and Relative Humidity Regimes 19 July 1961 and 25 June 1962 | 87 | | 111-9 | Mean Hourly Temperatures Near the Ground, Sandy Plains Site, Yuma Test Station, Arizona | 88 | # LIST OF ILLUSTRATIONS (Cont'd) | Figure | | Page | |--------|---|------| | 111-10 | Temperature Gradients During Period of Strong Incoming Radiation at Yuma Test Station | 89 | | 111-11 | Mean Hourly Temperature Profiles for Sandy Plains Site, Yuma, Arizona | 90 | | III-12 | Comparison of Subsidiary Climatic Stations, Yuma Test Area | 92 | | 111-13 | Comparison of Sunshine and Cloud Cover | 94 | | 111-14 | Daily Values of Insolation | 96 | | III-15 | Mean Daily Radiation Curves | 97 | | 111-16 | Surface Winds—Percentage Frequency of Occurrence by Direction | 98 | | III-17 | M792 Operating on Dust Course, Muggins Mesa | 102 | | 111-18 | Mean Dew Point Temperature | 102 | | 111-19 | Mean Relative Humidity at Specified Hours | 103 | | 111-20 | Precipitation Regime | 105 | | 111-21 | Generalized Distribution of Surface Materials | 107 | | 111-22 | Desert Pavement | 109 | | 111-23 | Lag Pavement | 110 | | 111-24 | Partial Map of Test Courses | 114 | | 111-25 | Test Vehicle Towing Field Dynamometer During Cooling Test on Paved Dynamometer Course | 116 | | 111-26 | Restricted Air Space Envelopes | 120 | | 111-27 | U.S. Army Yuma Proving Ground (Partial) Characteristic Plan-Profile | 127 | | 111-28 | U.S. Army Yuma Proving Ground (Partial) Generalized Landscape | 127 | | 111-29 | U.S. Army Yuma Proving Ground (Partial) Soil Consistency | 128 | | 111-30 | U.S. Army Yuina Proving Ground (Partial) Geometry Analogs | 128 | ## LIST OF TABLES | Table | | Page | |-------|--|------| | f-1 | Summary of AR 70-38 Temperature, Solar Radiation, and Relative Humidity Daily Cycles | 4 | |
1-2 | Summary of QSTAC 360 Temperature, Solar Radiation and Relative Humidity Extremes for Consideration in Design of Military Equipment | 5 | | 1-3 | Temperature and Humidity I imitations for Equipment Used by NATO Armed Forces Operating in a Ground Force-Stanag 2831 Operating and Storage Limits | 6 | | 1-4 | Environmental Factor 1 imits for Ground Equipment as Defined by MIL-STD-210 | 7 | | 11-1 | Deserts of the World | 23 | | 11-2 | Comparative Characteristics of Major Desetts | 25 | | 11-3 | Terrain Factor Coding | 37 | | 11-4 | Effect of Environmental Lactors | 38 | | 11-5 | Material Deterioration Agents | 38 | | 11-6 | Summary of Major Environmental Effects | 39 | | 11-7 | Difficulties Produced by the Desert Environment by Various Types on Ground Support Equipment | 48 | | 11-8 | Summary of Cooling Performance on Military Vehicles —Maximum Temperatures Recorded During Full-Load Cooling Test (Yuma Proving Ground) | 51 | | 111-1 | Comparison of Temperature Variations Between Sand Dunes and Mobility Complex | 92 | | 111-2 | Upper Air Mean Temperature, U.S.A YPG ASI. Yuma Met Team | 93 | | 111-3 | Mean Weekly Dust Count for Specified Hours, Yuma Test Station, Yuma, Arizona | 101 | | 111-4 | Visibility, Yuma, Airzona | 101 | | 111-5 | Obstructions to Vision (Visibility < 1 Mile) Yuma, Arizona | 101 | | Ш-6 | Frequency of Occurrence of Precipitation | 106 | | 111-7 | Soil Properties, Vehicle Test Courses | 112 | | IV-1 | Group Classification of Armament and Individual Weapons | 133 | #### **ACKNOWLEDGEMENTS** The authors wish to thank Wahner Brooks and Tom McIntire, Methodology and Instrumentation Division, YPG, for their assistance in the preparation of this volume, Mr. Brooks for making available his extensive compilation of historical and early test data and Mr. McIntire for his diligence in searching for necessary additional material. Appreciation is expressed for the voluntary assistance of Paul Krause and Frank Barnett, Jr., U.S. Army Topographic Laboratories, Mr. Krause in particular for use of Yuma Climatic Analogs and related reports and Mr. Barnett for permission to use his unpublished manuscript on YPG surface materials and terrain features, as well as a voluminous terrain photo library. We are also grateful to Mr. Bob O. Bell and the Waterways Experiment Station Technical Information Center, for use of the Yuma terrain analogs. Assistance of Virginia F. Dial, San Antonio College Learning Resources Center, for diligent searches of the Center's desert literature holdings, is gratefully acknowledged. #### **ABSTRACT** The regulatory controls for testing military materiel under adverse environmental conditions of the world deserts are delineated. The desert environment is described and specific characteristics of the major world deserts delineated. Adverse effects of the desert environment on military equipment and materials are discussed. The U.S. Army Yuma Proving Ground is discussed in terms of its facilities and capabilities for evaluating the suitability of military materiel for operation in analogous areas of the deserts of the World. Desert testing methodology for specific types of Army materiel is discussed in terms of development and execution of test plans. #### I. INTRODUCTION #### A. GENERAL The U.S. Army has defined a desert as an area in which the seasonal or annual rainfall is less than the seasonal or annual evaporation rate. ** Meteorological conditions common to all desert regions are glaring sunlight, sudden and violent windstorms, and drastic changes in temperature. Further, "the most important deserts—politically and militarily – are the Sahara (which includes the Libyan and Nubian Deserts) in North Africa and the Arabian and Seistan Deserts in the Middle East. Also of importance is the Gobi Desert in Mongolia. These deserts are of importance because they separate two or more spheres of political and religious influence; they contain valuable mineral deposits; and they have strategic implications because of their location" (ibid). Because military operations could occur in these areas and because the physical char. Instics of such regions could present adverse influences on military equipment and personnel, specific critic mulgated in regulations and standards for guidance in the development and use of military adjument in the desert. Inasmuch as the developer is bound by the performance limits and constraints es regulations, standards and specifications, equipment so designed must be evaluated again to ensure that it does perform as prescribed and thus have a high probability of successful, aration in the expected environment. The purpose of this manual is to provide the detailed background necessary for an understanding of the testing of military material in the desert environment. In so doing, however, only that information concerning the desert environment that is specifically pertinent to the operation, use or testing of military material items will be discussed. Bibliographic references will be made, where appropriate, to other sources of in-depth information on specific subjects, such as origin and development of worldwide deserts, detailed faunal and floral characteristics, geology, terrain, soil structure, and climate. Overall desert criteria will be discussed and desert "analogs" described with relation to testing. #### B. REGULATIONS AND STANDARDS FOR ENVIRONMENTAL DESIGN #### 1. Pertinent Regulations and Standards Recognizing the impact of adverse environmental conditions on the operation, transportation and storage of military equipment, the U.S. Army, in coordination with other branches of the Department of Defense and those of allied nations, has established specific regulations governing the design, development and evaluation of military equipment subject to exposure to such adverse conditions. These documents, Army Regulations (AR); interservice Military Standards (MII-STD); and international agreements, QSTAG (Quadripartite—American-British-Canadian-Australian New Zealand); and STANAG (NATO), provide specific definition of the environmental factors and control levels desired to be incorporated into material designed for worldwide use.** ^{*}Superscript numerals indicate references at the end of this document ^{**}Funipment which is to be employed exclusively in a limited region should be designed to meet the specific adverse conditions of that region rather than the perhaps broader requirements established by these documents. The following of an electrostable to a property of the property of the content of the effect of adverse environments on months equipment of the energia of the content of that demine broader aspects of material of the environment envir - FM 31.25 Defect Operations of this rund more all defines on fluct of coopsign about another tese of the contract of more and as a product of the contract t - AR 70-1 Aimy Research, Development and Acquisition. The regulation established the processes for acquisition of Army made ich and the process and responsibilities for each pertinent phase of the process. Include the and the control to the control of the army of the process. - AR 764) Reports to the restricted of the proposed of Materiel Income more than defines the overall system of the restricted of the state of the restricted of the state of the restricted of the state of the restricted of the state of the restricted of the state t - AR 10.15 prospected to the formula property in the resemble intercritical codes of entering and dispersion of the formula property in the resemble of the formula property in the resemble of the formula property in the resemble of rese - AR 70:38 Research and Development and and Evaluation of Materiel for Extreme Climate Conditions. This document, each because in the time point in and storage of Arms material under adverse environmental conditions that we also generate medical throughout the world. It delineates four climatic design types relative to regional temport, on a fection of and provides a udance for testing. It further defines its relation dup to MH SAD 216 (2) to a large court many automomorphism in this section. - AR 71.3 is a secretary of month of events in the experience of operational portion of the materiel develops on moves and a construction of the particle of the tring transmal Tests" (OT) by organizational (TOF) into one descend of the experience of the algorithm of the and its duarion Agency (OTEA), for a termine the configuration of the problem of interest, a destined by the developer. Development and Matrice Relative Company of the problem of the foregraphical climate testing in "expect of realistic". The content is such a problem and the developer's tests (DT) for extreme climatic testing flat. - AR 1000-1 Basic Policies for System Aguistion. This regulation defines the basic development acquisition cycle in terms of our only the second disign but also evaluation of its acceptability for all of the constraints of product block rehability, in standardity, a gray conservation, and other such factors as a part of, or in addition to those formations as a part of, or in addition to those formations as a part of, or in addition to those formations as a part of, or in addition to those formations as a part of, or in addition to those formations as a part of, or in addition to those formations as a part of or in addition to those formations. - MIL STD-210. Military Standard, Clinatic Extremes for Military Equipment. This interservice standard establishes uniform, that it a extreme, climatic design criteria for all mattary material intended for worldwide use and for resting of tich mattary in establishes service climatic extreme design conditions for land, sea and air operation and the mattary for storage on land and sea. A policy of survival for "percentage encounter" of extreme and invite standing, associated conditions is delineated. This will be further discussed in relation to AR 20.38.5. MIL-STD-810 —
Environmental Test Methods. This standard provides detailed guidance for environmental testing performed primarily under chamber or laboratory simulation conditions. It delineates the specific tests to be conducted and defines the data to be collected, including the accuracy of measurements to be obtained. Except peripherally, it does not provide specific guidance for testing in natural environments.* QSTAG 360 — Quadripartite (ABCA) Standardization Agreement, Climatic Environmental Conditions Affecting the Design of Military Materiel. This — an internation statement of the probable extreme climatic conditions to be met by military equipment in ground storage, fransit and operation. It is to be used for test planning. It sets out nine "Climatic Caregories", delineating distinctive conditions observed in four types of world climates that may be encountered by indicate equipment (Antarctica excluded). It further provides guidance in evaluation of acceptability of materiel tailares in accordance with an eight-level classification of failure covering four levels each of reversible and presentability damage. STANAG 2831 — NATO Standardization Agreement, Climatic Environment-Temperature and Humidity Limitations for Equipment used by NATO Armed Forces in a Ground Role. This agreement is essentially equivalent to the QSFAG 360 agreement. It effect, it extends those provisions to cover all NATO ground equipment. It provides maximum, manimum, and different temperature and humidity limits for operation and storage of equipment in seven "Climatic Extreme" categories. ### 2. Relationship Between AR 70-38 and Other Standards and Agreements There are two principal differences between AR 70.38, Mit (\$11)-210, and the other documents concerned with defining limitations of adverse environmental factors: - MIL STD 210 applies only to materies designed for worldwide use. The other documents provide criteria for operation in more limited zonal regions by delineating climatic categories within the worldwide scope. - AR 70-38 recognizes that "withstanding" (storage and transit) environments may induce more severe conditions (higher temperatures) if in occur naturally. The other documents do not include this more stringent limitation, although they prescribe extreme cold temperature categories not accepted in AR 70.38. #### a. One Percent Risk A policy designated as "one percent risk" is established in defining the limitations of the various environmental factors in MII-STD-2i0. These are values of climatic elements that are exceeded not more than one percent of the time of the most extreme month in an average year at the most severe location for that element. (For low temperatures, the level selected was for 20 percent of the time and for rainfall, 0.5 percent.) The probability that materiel will be exposed to a specific environmental element extreme cannot be accurately computed; however, these values, known as "one percent design values", are considered to be very conservative, 5-p.41 Because of the stringency of these limitations imposed for worldwide use, where certain of the climatic elements achieve their one percent design values in very limited locations, some modification of this policy is recognized in AR 70-38 and the international agreements. Hence, the climatic domain of the world is divided, on the basis of temperatures, into zones (four for AR 70-38 and three for QSTAG 360 and STANAG 2831). These are further subdivided with respect to precipitation and humidity. In effect, this approach allows the design of equipment for use at one or the other of the extremes, which establishes it as a unique design situation. Other material, not expected to be employed under that condition, would thus be freed of the necessity for accommodating that limitation to the extreme degree otherwise called for. #### b. Comparative Provisions Tables I-1, I-2, and I-3 show the comparative values for these climatic categories, and Table I-4 summarizes the provisions of MII-STD-210 and includes environmental factors not treated in the other documents. There are some differences in values for the various climatic elements among the first three tables, but these are essentially negligible, generally arising from conversions between USA and metric measurement standards. QSTAG 360 and STANAG 2831 are practically identical except for the omission of the wet/warm and wet/hot (B1 and B2) categories by STANAG 2831. AR 70-38, however, omits the "extreme TABLE I-1. SUMMARY OF AR 70-38 TEMPERATURE, SOLAR RADIATION, AND RELATIVE HUMIDITY DAILY CYCLES | | 1
1 | | onditions | Storage and Trarisi
Conditions | | | |--------------------------|--|-------------------------------|------------------------------------|-----------------------------------|------------------------------------|----------------------------------| | Cumatu
Design
Type | Dary Cylle
251AG 360
Equivalents 1 | Amtient Aa
Temperature | Surar
i Bantaron
8ph William | Ambierr
Relative | mauced A /
Temperature
F = 0 | o duced
Relative
Humiday s | | | HOTERS | 983 10 1 (31)
3 4 10 4 4 | 016 356
010 1126 | д- н | 91 to 194
33 to 11 | | | Host | Hat Hilma | . 88 tc 105 | 156. 34 3. | 59 % 198 | 91 tc 160 | | | | (B3)
Constant
High | 31 to 41
Nearly
Instant | Ç 1 - 1 19 0 | 59 to 88 | 33 to 11
Near's | 14 to 80 | | | Himidity
B11 | 24 | Negropt (6 | 95 to 100 | Constant
80
(27 | 95 to 100 | | | Variable
High
Humidity | '8 to 95
26 to 35) | 0 to 30 '
0 to 3 '** | 24 to 100 | 86 to 145 | 1910 % | | Pasic | e2: | 20 (1133) | 0103 | | (30 to 63) | 1 | | | Basic Hot
A2 | 86 to 110
(30 to 43 | 0 to 355
0 to 1120 | 14 to 44 | 86 to 145
(30 to 63 | 5 to 44 | | | Basic Cold
(-) | 5 to 25
21 to 32 | Negligible | Tending
toward
saturation | 13 to 28
(25 to 33) | Tending
toward
saturation | | - olđ | Cons. | 35 to 50
37 to 46 | Negrigible | Tending
roward
saturation | 35 to 50
(37 to 46) | Tending
toward
saturatio | | Søyere
old | Сруптр
1 год
1 г. т. | 60
(Cold soak)
51: | Neglyphle | Tending
toward
saturation | 60 | Tending
toward
saturatio | ^{*}Designations in parentheses refer to corresponding climatic categories in Quadripartite Standardization Agreement 360 Climatic Environmental Conference Affecting the Onsign of Military Material. Two of the QSTAG 360 categories: C0 and C4, are not used by the Intel® States. Anote: The numbers shown for the conductements represent only the upper and lower limbs of the cycles that typify days during which the extremes occurring to the Hot Dry lycle 120. Firs the maximum daytime temperature and 90. Firs the minimum nighttime (or early morning temperature). TABLE 1-2. SUMMARY OF QSTAG 360 TEMPERATURE, SOLAR RADIATION AND RELATIVE HUMIDITY EXTREMES FOR CONSIDERATION IN DESIGN OF MILITARY EQUIPMENT. CELCIUS SCALE | | T . | | | LUMATE - DNO | F(\$4) | | | |-----------------------------------|-------------------------------------|-----------------|-------------|----------------------------------|--------------------|--|---| | | | £1\$P | ERATNUL NOT | N/s | STORAGE A | | | | T+PE OF | CUMATH
ATENTA | THMPERATURE | HAE AT N | HELATIVE | TEMPERATURE | HELATIVE
HUMIDITE | OTHER
FACTORS | | A
High
Temperature | A1
Host Dry | 32 (0.52) | i | | 32.5 | 1
1 | Far Wind At
Tissites
Firessine
Sand Cust | | cow Hemidity | A2
Intermediate
Hid Ors | 2550.44 | | | 21 + 63 | 6. 6 ₆₁ | Rar Wind At
in Spheric
Plessure
Sand Dust | | B
High
Tempe ature | в' | .4 | tena at e | #6.P Vill | <i>t</i> * | 95.4. 148 | Rui Avind At | | High Hourndity | B2
Wet Hot | 26 + 46 | | **** * | 3. 11 | · ···································· | l
Her diving de
Her school | | | B3
Humis Hilf
Livasta: Desert | ,M+ 3A | ar ve | *,4+ * | ψ· ·· | , Be | Sand Dust
Rain Wind At
minispher
Pressure | | cow
Temperature
See Poste 1 | ritermediate
ord | 27.5 - 32 | Neg sa cie | Tending
noward
Saturation | 23+ 41 | Ter Sing
Sheward
Saturator | Ham Star
Index Wind At
The Spher
Diessure
Start | | | C2
Cold | 37 to 46 | Negligitie | favigleg
foward
sanination | 37 + 46 | Teliging
friward
saturation | Count Consumate and Almoration Pressure Show Shows | | | og
Severe Cold
See Note 2 | 46 to 51 | Negrajit e | Finding
friward
Satination | 46 r - 51 | Tending
Twent
Seturation | Since Since Same Same Same Source | | | (4
Extreme Cold | 5110 57 | Negrative | Tending
roward
satiration | 8.3.6 - 6.5 | Terraing
friward
satiliation | Since cald whole Armo spheric Pression Show Show | NUTE cold" (C4) category of -60° to -70°F (-51° to -57°C)* and considers the "severe cold" (C3) category of -60°F (-51°C) only for cold soaking during operating conditions and for transit and storage (withstanding). #### 3. Unique Provisions of AR 70-38 AR 70-38 includes a statement identifying and classifying material failures, as related to adverse climatic factors, as "reversible" and "irreversible," with respect to whether normal operation is regained ir ithe design of equipment for sole use by the Australia. Army Australia will in mylder this type of comate as having no categories of sub-division, no diurnal cycles, and a single temperature of 15% of hor operational remperature, and 18% of for storage temperature, solar cadiation will be considered as negligible, and relative humidity as tending towards saturation. The - S. Army does not use this category ^{*}In this document all measurement conversion will be to the same order of precision, unless otherwise stated TABLE I-3. TEMPERATURE AND HUMIDITY LIMITATIONS FOR EQUIPMENT USED BY NATO ARMED
FORCES OPERATING IN A GROUND FORCE-STANAG 2831 OPERATING AND STORAGE LIMITS | | | | OPE | RATING | ر. | | 1 | | | 510A | 3 () 4 | | |-----------|-----|------------------------|-------|--------|-------------------------|---------------------------------|-------------|-------------|------------|--------|----------------------------|----------------------------| | | | Designation | Extr | eme | Helativ + | funnidity * | Max | mun | Fatr | епте | Reat .e ** | um is to be | | Chmate | t- | of Climatic | Tempe | rature | Accompanying | If Accompanying | t Section | a trafficer | Terripa | ratile | Accompanying | Accompanying | | Limits | | Extremes
Categories | F | C | max temp of daily cycle | g man femig for
dally system | grit tegrit | · **** *** | | , i | max temp of
daily cycle | min temp of
daily cycle | | Basic | A١ | Hot Dry | 125 | 52 | r, | 7 8 | #* | 114 | ria . | 21 | 2 | 50 | | Operating | | Intermediate | 25 | 32 | Tending tow | ards sat. 1 Hor | | | · X | 34 | Tending towa | rds saturation | | Limits | C١ | Cold | ! | | 1 | į | | | | | r
I | | | | | Humid | 1 | | i | 1 | | | | | | | | | в3 | Hot | 100 | 38 | 6.3 | į " | \$tos. | | . HE | | 10 | 85 | | | 63 | Coastal | 100 | 30 | . 0.3 | · - | ж. | | 1 | | ••• | | | | | Desert | | | 1 | 1 | | | 1 | | | | | Temperate | | Intermeidate | 110 | 44 | 70 | 4, | 4. | | 144. | 53 | i 5 | 50 | | only | A2 | Hot Dry | ł | | : | 1 | | | | | | | | Operating | | Intermediate | 25 | 32 | Tending tow | ards satilitation | | | 1 . | 14 | Tending towa | rrds saturation | | Lumits | C 1 | Cold | L | | | | | | i _ | | | | | Colder | C2 | Cold | 50 | 46 | Tending tow | aids set irai | - | | i No | 44 | Terrang towa | rds saturation | | Operating | | i | 1 | | i | | | | | | ! | | | Limits | €3 | Severe cold | 60 | 51 | Tending tow | ands satination | | | , bk | 51 | Tending towa | rds saturation | | | C3 | Extreme cold | 70 | 57 | Tending tow | ards saturation | : | | 100 | 5" | Tending towa | irds saturation | when the effect of the adverse environmental condition is removed. QSTAG 360 and STANAG 2831 categorize such failures further into eight types, with respect to the relative degradation caused by environmental conditions in excess of those for which the materiel was designed, as follows: #### a. Reversible Failures - Type A The equipment may continue to function but with reduced performance, returning to normal efficiency after the more extreme conditions cease. It remains safe throughout. - Type B The equipment may cease to function altogether but recover normal efficiency after the more extreme conditions cease. It remains safe throughout. - Type C The equipment continues to function but with reduced performance during the extreme conditions and, in addition, becomes dangerous to life or to some other essential equipment in the vicinity. When the more extreme conditions cease, the equipment will return to normal efficiency provided the danger did not eventuate. #### b. Irreversible Failures - Type D During extreme conditions, the equipment ceases to function and endangers life or other adjacent, essential materiel. It returns to normal, safe performance when the extreme conditions have abated, if the danger has not ensued. - Type E The equipment may continue to function with reduced performance but after the more extreme conditions cease—never returns to normal efficiency. It remains safe throughout. # TABLE I-4. ENVIRONMENTAL FACTOR LIMITS FOR GROUND EQUIPMENT AS DEFINED BY MIL-STD-2108 | | | | | | w | ITHSTANDIN | NG | |-------------------------|--------------------|-------------|--|---------------|-----------------------------|----------------------|--------| | ENVIRONMENTAL
FACTOR | HIGHEST | LOWEST | OPERATION | EDE*, yrs: | 2 | 5 | | | High Temperature | 136 (58) | | 1% 120 (49) | Temp.: | 128 (53) | 130 (54) | 1 | | °F (°C) | | | 5% 115 (46) | | | | | | | | | 10% 113 (45) | | | | | | Low Temperature | | -90 (-68) | 1% 78 (-61) | Temp.: | - 86 (- 66 °) | · 89 (-67 ·) | .• | | °F (°C) | | | 5% -70 (-57) | | | | | | | | | 10% -65 (-54) | | | | | | | | | 20% -60 (-51) | | | | | | | | | 50% -50 (-46) | | | | | | High Absolute | 35×10 ³ | | 1% 30 x 10 ³ ppm, 88 (31°) dp | | | | | | Humidity | 95 (34) dew pt | | (30 day periods - variable) | | | NA | | | Temp, bF (°C) | | | 5% 28 x 10 ³ ppm, 86 (30) dp | | | | | | | | | during day | | | | | | | | | 10% 26 x 10 ³ ppm, 84 (29) dp | | | | | | | | | 20% 25 x 10 ³ ppm 83 (28) dp | | | | | | Low Absolute | | 2.05 ppm | 5.24 ppm | ppm: | 2.82 | 2.22 | | | Humidity | | -91 (-68) | ·79 (-62) | frost point: | - 87 (- 66 °) | ·90 (-68) | 4 | | Temp, °F (°C) | | frost point | | | | | | | High Relative | 100% 84 (29) | | 100% 78 (26) to | | 100% | 75 (24) to 95% 7 | 5 (24) | | Humidity, Temp, °F (°C) | | | 74% 95 (35) | | | | | | Low Relative | | 2% 110 (43) | 3% 120 (49) | temp at | 128 (53) | 130 (54) | 1 | | Humidity, Temp, °F (°C) | | | | 3% RH | | | | | (°C) | | | | | Withstanding | for wind gust spe | eds, i | | Wind Speed | 312 (95) | | 73 (22), 1% risk | | 105 (32) | 100 (30) | | | fps (mps) | | | | SHD**, ft (m) | ≤2 (.61) | 5 (1.5) | | | Rain Rate | 1.23 (31.2) | | 0.0315 (0.80),0.5% extreme | for 1 hr.1 | 4.0 | 4.7 (12) | | | in./hr (cm/hr) | | | | for 12 hr.2 | 0.9 (2.3) | 1.1 (3.0) | | | | | | | for 24 hr.3 | 0.6 (1.5) | 0.7 (1.8) | | ^{*}EDE - Expected duration of exposure ^{**}SHD - Shortest horizontal dimension of test object ^(1,2,3) Wind speed at height of 10 ft., fps (mps): (1) 110 (33), (2) 84 (26), (3) 68 (21) # ENTAL FACTOR LIMITS FOR GROUND EQUIPMENT AS DEFINED BY MIL-STD-2108 | | | W | ITHSTANDIN | IG | | | |--|-------------------------|-----------------------------|--------------------|----------------|-----------|---------| | OPERATION | EDE*, yrs: | 2 | 5 | 10 | 25 | | | 1% 120 (49) | Temp.: | 128 (53) | 130 (54) | 131 (55) | 133 (56) | | | 5% 115 (46) | | | | - | ** *** | | | 10% 113 (45) | | | | | | | | 1% 78 (61) | Temp.: | - 86 (- 66 °) | - 89 (-67°) | -92 (-69) | 95 (71) | | | 5% -70 (57) | | | | | | | | 10% -65 (54) | | | | | | | | 20% 60 (51) | | | | | | | | 50% 50 (-46) | | | | | | | | 6 30 x 10 ³ ppm, 88 (31 1) dp | | | | | | | | 30 day periods (variable) | | | NA | | | | | o 28 x 103 ppm, 96 (30) dp | | | | | | | | during day | | | | | | | | % 26 x 10 ³ ppm 84 (29) dp | | | | | | | | % 25 x 10 ³ ppm 83 (28) dp | | | | | | | | 5 24 ppm | ppm: | 2.82 | 2.22 | 1 74 | 1.36 | | | 79 (62) | frost point: | -87 (-66°) | -90 (-68) | -93 (-70) | ·96 (·71) | | | 100% 78 (26) to | | 100% | 75 (24) to 95% 7! | - (24) | | | | 74% 95 (35) | | 100 % | 75 (24) (0 35% 7 | 0 (24) | | | | 3% 120 (49) | temp at | 128 (53) | 130 (54) | 131 (55) | 133 (56) | | | | 3% RH | | | | | | | | | Withstanding | for wind gust spe | eds, not years | | | | 73 (22), 1% risk | | 105 (32) | 100 (30) | 95 (29) | 90 (27) | 84 (26) | | | SHD**, ft (m) | ≤2 (.61) | 5 (1.5) | 10 (3.0) | 25 (7.6) | 50 (15) | | 315 (0.80),0.5% extreme | for 1 hr.1 | 4.0 | 4.7 (12) | 5.2 (13) | 5.8 (15) | | | | for 12 hr. ² | 0.9 (2.3) | 1.1 (3.0) | 1 2 (3 0) | 1 3 (3 3) | | | | for 24 hr.3 | 0.6 (1.5) | 0.7 (1.8) | 0.7 (1.8) | 0.8 (2.0) | | # TABLE I-4. ENVIRONMENTAL FACTOR LIMITS FOR GROUND EQUIPMENT AS DEFINED BY MIL-STD-210 (cont'd) | | HIGHEST | LOWEST | OPERATION | | WITHSTANDING | | | |---|---|---|-------------------------------------|------------|--------------|------------|---------| | ENVIRONMENTAL FACTOR | | | | EDE*, yrs: | 2 | 5 | 10 | | Hail Size | 516 (142) | | None | Dia. | 2.6 (70) | 3 1 (80) | 3.5 | | dia, in. (mm) | .001% extreme 2 (50)
.01% extreme 0.8 (20) | | | | | | | | High Press.
in Hg. (mb) | 31.89 (1080) | | Highest | | | High | est | | Low Press. | 14.8 (503) | | 1% 15 (508) | | | 14.8 (503) | Highest | | in Hg (mb) | | | 5% 15.2 (514) | | | | | | | | | 10% 15.4 (520)
20% 15.6 (527) | | | | | | High Density | 0.111 (1.78) | | 0 107 (1.72) | | | N/ | Α. | | lb/ft ³ (kg/m ³)
at °F (°C) | -90 (-68) | | 78 (-61) | | | | | | Low Density | | | 0.0441 (0.707) | | | N/ | A | | lb/ft ³ (kg/m ³)
at 15000' (4.57 ki
elev.) | m | | at 57 (17) | | | | | | Ozone,lb/ft³(μg/m³) | 203 x 10 * (325) | | 1.37 x 10 ⁸ (220) | | | N/ | Δ | | Sand & Dust | 3.75 x 10 4 (6) | near aircraft 1.32 x 10.4 (2.19) <500 μ m dia | | NA | | | | | lb/ft³ (g/m³) | (<74 µm dia) | n | ear vehicles 6.61 x 10.5 (1.06) w/ | /50 fps | | | | | | | C | 18 mps) wind | | | | | | | | | at 10 ft (3m) ht/< 1000 µm dia | | | | | | | | | atural conditions 1.10 x 105 (0.177 | /) w/50 | | | | | | | f | os (18 mps) | | | | | | | | | wind at 10 ft (3 m₂ ht/< 150 μm | dia | | | | # TABLE I-4. ENVIRONMENTAL FACTOR LIMITS FOR UND EQUIPMENT AS DEFINED BY MIL-STD-210 (cont'd) natural conditions 1 10 x 105 (0.177) w/50 wind at 10 ft (3 m) ht/ < 150 μm dia | | WITHSTANDING | | | | | |--|---|----------|------------|----------|---------| | OPERATION | EDE*, yrs: | 2 | 5 | 10 | 25 | | None | Dia. | 2.6 (70) | 3.1 (80) | 3.5 (90) | 4 (100) | | Highest | | Highest | | | | | 1% 15 (508) | | | 14.8 (503) | Highest | | | 5% 15.2 (514) | | | | | | | 10% 15.4 (520) | | | | | | | 20 % 15.6 (527) | | | | | | | 0.107 (1,72) | | | N, | A | | | -78 (-61) | | | | | | | 0.0441 (0.707) | | | N | Δ. | | | at 57 (17) | | | ., | ^ | | | | | | | | | | 1.37 x 10 * (220) | | | N | A | | | near aircraft 1.32 x 10 4 (2.19) ′<500 µ m | • | | | | | | near vehicles 6.61 x 10.5 (1.06) w/50 t | fps | | | | | | (18 mps) wind | | | | | | | at 10 ft (3m) ht / < 1000 μm dia | | | | | | - Type F The equipment may cease to function
altogether, having suffered complete and permanent damage from the extreme conditions. It remains safe throughout. - Type G The equipment functions with reduced performance and, in addition, becomes dangerous to life or to some other essential equipment in the vicinity, this danger continuing for a long time (perhaps indefinitely) after the adverse conditions have abated. - Type H The equipment ceases to function and does not recover and, in addition, becomes dangerous to life or other essential materiel in the vicinity, this danger continuing for a long time (perhaps indefinitely) after the adverse conditions have abated. #### c. Other Provisions of AR 70-38 #### • Rain Operational rate: 0.03 in./min. (0.80 mm/min.) 0.07 in./min. (1.80 mm/min.) for missiles and aircraft #### Nominal drop size: | Diam. (mm) | Number/m | | | |------------|----------|--|--| | 0.5-1.4 | 2626 | | | | 1.5-2.4 | 343 | | | | 2.5-3.4 | 45 | | | | 3.5-4.4 | 6 | | | | 4.5-5.4 | 1 | | | | 5.5-6.4 | 1 | | | [Accompanying wind velocity, intermittent, 60 fps (18 mps)] #### • Snow Snowfall rate: — max. 3 in./hr (76 mm/hr) Crystal size: - range 0.05-20 mm (.001-.8 in.) - median 0.1-1.0 mm (.004-.04 in.) - blowing snow: 0.02-0.4 mm (.001-.016 in.) Horizontal Mass Flow in Air at 44 1ps (13 mps) at the Following Heights Above the Ground Surface. (temperature range 14°F to -4 F (-10° C to -20 C) down to -40° F (C) | Height Above | | | | | |--------------|-----|----------------------|-------------|--| | Surface | | Mass Flow | | | | <u>(ft)</u> | (m) | (lb ft' sec) | (g 'm² sec) | | | 33 | 10 | .45 × .() * | 2 2 | | | 25 | 7.5 | .68 < 10 3 | 3.3 | | | 16 | 5 | $.82 \times 10^{-1}$ | 4.0 | | | 8.2 | 2.5 | 1.4×10^{-4} | 6.9 | | | 3.3 | 1 | 3.3×10^{-5} | 16 | | | 2.5 | .75 | 45×10° | 22 | | | 1.6 | .5 | 6.6×10^{-1} | 32 | | | 8 | 25 | 14×10^{-1} | 66 | | | .3 | . 1 | 41 × 10 1 | 200 | | | .2 | .05 | 109×10^{-5} | 530 | | #### Snowload Portable equipment (tentage): 10 lb/ft^2 (49 kg/m²); 20 in. (0.5 m) at 0.1 sp. gr. Lemporary equipment (rigid shelters) 20 lb/ft^2 (98 Kg/m²); 40 in. (1.02 m) at 0.1 sp. gr. Semipermanent: 48 lb ft² (235 Kg/m²): 96 in. (2.44 m) at 0.1 sp. gr. #### • leing Operational: 0.5 in. (13 mm) at 0.9 sp. gt Withstanding: see MIL-STD-210 #### • Hail Operational: up to 2 in. (51 mm) diameter #### • Wind Operational, Same as MII (STD 210 at 10 ft (3 m) height Steady 73 fps (22 mps) Gusts 95 fps (29 mps) Multiplying factors for other elevations above surface: | He | ight | | | |------|------------|--------|-------| | (ft) | <u>(m)</u> | Steady | Gusts | | 5 | 1.5 | 0.917 | 0.946 | | 10 | 3 | 1.000 | 1.000 | | 20 | 6 | 1.090 | 1.057 | | 30 | 9 | 1.147 | 1.092 | | 40 | 12 | 1.189 | 1.117 | | 50 | 15 | 1.222 | 1.137 | | 75 | 23 | 1.286 | 1.175 | | 100 | 30 | 1.334 | 1.202 | | 200 | 61 | 1.454 | 1.271 | | 300 | 91 | 1.530 | 1.313 | | 400 | 122 | 1.586 | 1.343 | | 500 | 152 | 1.631 | 1.368 | | 1000 | 305 | 1.778 | 1.445 | #### Sand and Dust Particle Size: Range—0.1 to $1000 \mu m$ (3.94 × 10^{-6} to 3.94×10^{-2} in.) Median—74 μ m (2.9 × 10⁻³ in.) Operational concentrations at 70° F (21° C) and less than 30% RH Ground equipment in downwash of helicopters or aircraft (unpaved surfaces)—1.32 × 10⁻⁴ lb $^{\circ}$ ft³ (2.19 gm/m³ Equipment near operating surface vehicles 6.61×10^{-6} lb/ft³ (1.06 gm/m³) in winds 59 fps (18 mps) at 10 ft (3 m) height. Equipment subject only to natural conditions 1.1×10^{-6} lb/ft³ (0.177 gm/m²) at winds 59 fps (18 mps) (particle size up to 150 μ m (5.9 \times 10⁻³ in.) ### Ozone Concentration Operational: $1.37 \times 10^{-8} \, \text{lb/ft}^3 \, (220 \, \mu\text{g/m}^3)$ ### • Atmospheric Pressure Operational High-1080 mb (31.89 in.) Low-508 mb (15.0 in.) at 15,000 ft/(4,572 m) Extreme Sea I evel I ow—877 mb (25.9 in.) #### C. LIFE CYCLE OF MILITARY MATERIEL The "Life-Cycle" of acquisition and use of the weapons and equipment (materiel) of the Army is usually depicted in a sequential process from procurement to issue to the operational arm or service. (12, para 1.3) Where nonexpendable material is concerned, issue and operational use may include intermediate stages of field storage or maintenance and reissue before ultimate consumption or disposal, and operational use may include storage (stowage) and installation on vehicles, instrumentation vans; and artillery or missile launchers, i.e., transportation modes. Throughout this sequence, adverse environmental effects can and do affect the condition, operation and effectiveness of the materiel, and the deleterious aspects of these environmental factors must be understood and taken into consideration during the "development" (design) phases, which precede the initial "procurement" stage in the life-cycle sequence. Consideration of environmental factors in testing of materiel, just as in its initial design, or in evaluation of modifications to improve its design must be antecedent to the beginning of this life-cycle. That is, the stage of the life-cycle concerned with procurement involves not only production but must include or be preceded by all of the engineering processes necessary to it—design, development, testing, and approval for production. A more or less effective "deticiency reporting" system makes known to the procuring agency (Developing Command) deficiencies, environmentally induced as well as operationally induced, which occur after issue of the materiel, as depicted by the broken lines in Figure 1-1. Depending upon the seriousness and urgency for correction of these deficiencies, they may be corrected in current production of the item and possibly even retrofitted to equipment already deployed or held for consideration of change in future production. Such modifications should be subjected to environmental testing, just as was the original design, in order that correction of the deficiency can be assured. The several phases of the life-cycle sequence form the framework for the testing of materiel, particularly insofar as adverse environmental factors are concerned. Analyses of suitability must include aspects of storage, transportation, maintenance, and safety in addition to operational adequacy. #### D. U.S. ARMY ENVIRONMENTAL TESTING #### 1. Testing Under AR 70-38 AR 70-38 is the governing document for adverse-environment testing of materiel for use by the Army. It specifically provides that "materiel under development is *always* tested in climatic chambers and usually undergoes additional, natural (or field) environmental tests." para 19 temphasis added! Such testing is a significant part of the overall testing and performance evaluation process to which all Army materiel is subjected during its development, as delineated in AR 1000-1. The testing process outlined in these regulations is essentially oriented to organizational responsibility rather than functional necessity. Practically, it is of utmost importance that preliminary research and investigative studies of new material consider the effects of the expected operational environment in its design. Such studies frequently necessitate exposure of component elements of the experimental or development prototype item or system to expected adverse conditions by, or under the direction of, the development engineer. These are frequently not acceptability tests of the component or item but experiments to develop funda- FIGURE 1-1. LIFE CYCLE OF MILITARY MATERIEL (DEVELOPMENT PROCUREMENT TO ULTIMATE DISPOSITION) mental performance data to enable the design to progres on to test out a conceptual idea. Such tests are eddom routine (i.e., conducted under some standardized procedure) but are ad how or special purpose to obtain specific information for the development engineer. They should, perhaps, be better designated as Texperiments' rather than tests. It is essential in such programs that the engineer requesting the information be the ultimate authority for the plan and conduct of the fest. He should, of course, consult with other experts in the field in regard to such specialized areas of interest as adverse any commental impact in developing the test design. Environmental chains of are incorrectal, used more for the suspense experimental tokening than is the natural environment; however, it is not present the trace of character token duct experimental programs under adverse natural conditions. This is particularly trace for the dissert environment, where many environmental factors that have impact on the performance of an area, cores the pictures stemperature serrain, dust is all characteristics and insolation being characteristic. Another type of testing to respect the correctly prostribed research and development process that might also involve desert testing is correctly and development and the lessing of the CPT for a normal conducted by the combat operational development of the period of determining the leasthway of a concept, system, or commercially available profession because some leministary need. Such testing would no many produce operational (tactical employment of data rather than physical performance data.) #### 2. Natural Environment vs Simulated Favironment Tosting Environmental testing is the objective operation and evaluation of the performance of an item under adverse environmental influence of the page of temps a use, atmospheric polarison, terrain conditions, precipitation, humidity, solation and other such factors representative of the limits of performance of service. The environment can be either natural or induced, and environmental testing case to either natural or simulated depending on the characteristics of the item being tested and the objectives of the entire. Natural environment treating sectable operation of the frem and a consideration in the region of regions of the world, or analogous areas (where the extremes of adverse environmental
conditions of interest can be found. The complete range costs characteristic conditions to which an item designated for worldwide service could be subjected might, therefore call for obtainal environmental testing in arctic, desert, tropic, mountain, and seacoast areas in order to be reasonably (use of its success in its service role. Such testing can be both expensive and time-consuming. Simulated environment the long requires selection of extreme levels of adverse environmental factors against which the item is to be to ded in an engineered (i.e., controlled) atmosphere inclinable, test cell, test fixture—so that the impact of the repeate on ironmental elements can be measured and delineated. It is evident that there are a transaction and disadvantages to each type of environmental testing. #### a. Natural Environment Testing #### Advantages Combines all a isaconmental elements of the region of interest so that interrelated, combined and synergistic effects are developed with proper or natural relative impaction the subject of the test. Adds supposedly minor or unrecognized environmental elements which would otherwise not be taken into consideration. #### Disadvantages: - Does not impose the extreme limits of specified environmental elements either concurrently or, in many instances, even separately. Acceptability for ceratin elemental performance limits may have to be deduced by extrapolation from less stringent operation during the test. - Lest conditions are subject to the variability of weather and climate. Hence, test delays may be frequent or lengthy (seasonal). - Testing conditions are real-time; hence, no reduction in test time of life-cycle operations can be readily made through accelerated tests (i.e., increased loads, higher temperatures, increased dust concentrations, increased rates of precipitation, etc.) - Requires multiple test sites with increased cost of transportation, instrumentation, facilities, test support, and test personnel. - Requires increased numbers of test items and or time for testing because of multiple test sites. #### b. Simulated Environment Testing #### Advantages: - I nables adverse effects of specific environmental factors to be controlled and studied without relation to other elements. This may be of significant importance in early materiel development. - Major environmental elements may be tested in various combinations for detailed controlled study. - Performance under the specified extreme limits of each environmental factor may be examined. - Tests are not delayed by unacceptable weather conditions, travel to alternate test sites, or lack of test items (for successive or concurrent testing) and do not require multiple test facilities or test personnel. Certain highly specialized or unique chamber facilities would obviate this advantage if required to be utilized. #### Disadvantages: Requires highly experienced, judgmental decisions as to the impact of specific environmental factors on the performance of the item under test, particularly as to what and how such clearers will enhance to produce synergistically adverse effects. Even with experienced the engageer, seemingly minor environmental tators, which ultimately called sensors deficiencies in service, have been overlooked or ignored. - Except on very simple term of may be very difficult or impossible to tell all of the lemiticant envir a mental tactor, and evaluate their individual as well as combined intlamnes. The may be a made on conserving the expectation of terms where the expectation is a to attend to that it is, been developed. - Acquisition of factors. On the size and a simulated environmental conditions may be any aparters over the article require long periods for planning and constructions are left. All ECA delengts there has been Arseral High-Temperature Venue a Daria some a less Cell and Cold-Temperature Vehicle Cell, et al. Such tas are read at a greature of precisely controllable, engineering instruments of integral desain. For many, again mitirary items, there are few of no commercial tack as a second or adaptible for such testing, hence no possibility of contracting outside to statistical associations. - Removes inthience of operator in that such testing is generally conducted in a laboratory custion ment whate an operator, as such, may not even be present. Hence, operator effects, such as satisfied in training and experience, physical condition and characteristics with pudgment and technique (habits), are missing. - Except in special chambers, large complete systems often cannot be operated fully and performance degradation is therefore not measured at the extreme conditions. - Material deterioration results do not predict, eal-world results with any degree of confidence. #### e. Practical Aspects of Insuronmental Lesting Dr. E. M. Haverland? has stated. "The greater the discrepancy between the environmental conditions and equipment used for activities during testing and those encountered by the equipment during its service life, the greater the risk that the testing will tail to discover inadequacies in the equipment, if inadequacies exist... It is true that chamber or laboratory testing can be controlled, so that it is standardized and repeatable. But these advantages are often purchased at a cost of reduced validity in the field." He concluded: "TECOM's (U.S. Army Test and Evaluation Command) present policy on natural environmental testing is based on its extensive corporate memory... as well as the regulatory guidance of AR 70-10, 70-38 and 1000-1. TECOM insists that all new systems be tested in climatic chambers. TECOM recommends that all new systems intended for high density employment also be proved in adverse natural environments. When the latter tests are infeasible because of dollar, time (or other program) constraints. TECOM attempts to assess the risk involved in its independent evaluation report." The adverse synergism of combinations of environmental factors obtained in natural or field testing cannot be overemphasized. Over the past years and with many different types of equipment, there have been many examples of failures of chamber testing to disclose deliciencies that were later found in natural environmental tests or operational service after the item was deployed. Ideally, new designs for equipment should be reviewed by environmental experts to ensure that their experience and knowledge are utilized to counter the potential hazards of the environment. Practically, this is seldom accomplished, and unless the designer or development engineer is well experienced in this area, deficiencies will result. The principal adverse conditions—high temperature, dust inhiltration, grade performance, etc.—may be adequately accommodated because they are well defined (specified) and recognized by the designer, but combinations of these and other unrecognized or assumedly minor factors may be found to have highly detrimental effects in the field. Some examples that have been observed are - Dust ingestion by helicopter turbines. This well publicized deficiency occurred in Viet. Nam from unanticipied operation of helicopters in hovering mode during loading operations in critical situations. Dust and debris stirred up by rotor downwash had not been considered as a factor in designing the aircraft and were ingested by the turbines, causing premature failure. - 2 Cracked tail rotor pitch centrol components. Cold testing at Ft. Greely of the OH-6A helicopter disclosed cabin heating problems caused by drafts and insufficient capacity of the heating system. It also developed cracked hylasint liners in the tail rotor unit after cold start and flight operations in below 0. F. (18.) ambient conditions. The liner cracking was note beerved in chamber testing, apparently because the helicopter could not be adequately exercised. - 3 Unpacking of projectife in testing of a numed projectile at Et. Greely, unpacking and handling of the projectile was unacceptably slow because of the cold-weather clothing worn by the handlers. This and a cold weather design fault found in the projectile itself might have been found in previously conducted chamber testing but was not. - 4. Intake an die t clogeing. Ingestion and clogging of vehicle intake air ducts by vegetation (dix grasses, tumbleweeds, greasewood, etc.) has occurred even though normal filters were installed. Chamber testing did determine the effects of normally expected dust in the intake air, but the effects of the debris thrown up by vehicle wheels and tracks were unanticipated until revealed by field testing. - Directian blockage. Aithough not, perhaps, as prevalent in desert environments as in those embodying more dense vegetation, blocking of driving components—wheels, propeller shafts, steering mechanisms—by tough vines and broken branches or masses of packed weeds and grasses does occur in field operations and cannot be effectively simulated in a chamber. The designer can, perhaps, visualize such conditions and try to overcome them in his design, but only field testing can prove such designs. Although sometimes trist tound as a result of field testing, deficiencies attributed to cracking, binding, or distortion of components and caused by differential expansion of component parts in extreme cold or heat; condensation from intrusion of humid atmosphere; dust and snow infiltration; microbial growth, insect damage and similar singular effects should be evident from properly conducted chamber tests. That they are not discovered until field tests or service use of the equipment is generally attributable to inadequate chamber testing. It is the effect of these climatic factors in combination, which is difficult or impossible to simulate, that is more readily determinable by field testing than by chamber testing. #### II. DESERT ENVIRONMENTS #### A. THE DESERT #### 1. Climate Although the desert environment is generally depicted in terms of Chimatic Design
Daily Cycle A15 with a hot-dry cycle, it should be recognized that deserts may exist with climatic cycles of A2, C1 and C2 as well; thus, many other characteristics must be considered in the definition of a specific desert than just high temperatures and aridity. The principle criterion, however, is climatic; i.e., aridity, whereby the potential evaporation rate from the ground surface exceeds precipitation. Deserts exist in temperate or cold regions as well as hot, even though high temperature is usually assumed to be a principal characteristic of the desert Characteristics of topography (terrain geometry); soil; vegetation; and even fauna are also essential in defining the limitations and natural constraints imposed by the desert. The characteristic desert aridity results in sparse vegetation on thin soils of low organic content, readily eroded by rain or wind. Additionally, intense sunlight, wide-ranging seasonal and diffinal temperatures, and sudden, violent wind and rainsforms are typical. The whole of these elements must be considered to characterize particular desert environments Brooks, after consideration of numerous sources, has proposed the following definition, 14, paraphrased which is concluded to be quite apt: "A desert is a region with an arid climate in which the potential evaporation rate exceeds the precipitation (annual precipitation rate). Over a long period of time, the arid climate results in the characteristic scanty vegetation (verophytic or drought resistant) of such regions. I ack of vegetation, in turn, results in soil of low organic content and contributes to the characteristic shaping of topography by water and aeolian forces." By this definition it may be seen that even though precipitation occurs, possibly even at high rates in terms of quantities per unit of time (inches per hour), the annual or seasonal evaporation rate is such that evaporation exceeds the total precipitation for the period, and an arid soil results. Brooks further states (tbid): "This definition infers the unsuitability of a desert for agriculture due to lack of water and poor soil condition. It also infers the limited population which a desert can support without artificial supplies of food and water. The limited population, in turn, infers the lack of developed communication systems. The type of topography is also inferred, being due to rock disintegration rather than decay. Temperatures are inferred by the requirement for a relatively high evaporation rate. (Extremely high temperatures are not typical for all deserts, since low precipitation requires only a relatively low evaporation rate (to maintain necessary aridity) and correspondingly, relatively low temperatures can occur and still achieve adequate evaporation rates, e.g., the Gobi and Great Salt Lake Deserts.)" Of the 56 million square miles of land area of earth, about 19 percent or 10.5 million square miles is considered "arid", with another 8 million square miles categorized as "semi-arid". The great deserts of Africa and the Middle hast lie astride the Tropic of Cancer; those of South America and Australia are on the Tropic of Capricorn. Only those of middle Asia and the western United States fie at higher latitudes, Figure II-1. Chimatically, the equatorial areas between the tropics are Climatic Cycle B3, hot-humid, nonseasonal, or seasonal as they approach the tropic latitudes. #### 2. Deserts in General The desert are is are Cycle A1, hot div; Cycle A2, basic hot div; Cycle C1, basic cold; and Cycle C2, cold. The 16 major desert complexes found in seven areas of the world may be subdivided into small, contiguous regions having more consistent distinctive characteristics, but even within these smaller elements, wide variability exists, particularly with regard to topography (terrain geometry); soil (geologic factors); and vegetation. Table II-1 delineates these desert areas, the climatic categories of which are generally consistent within a given region unless there is extension into higher latitudes or elevations, i.e., change from Cycle A1 to A2 or C1. Comparative characteristics of major deserts are indicated in Table II-2. Figure II-16 shows these world regions, which are classified as deserts by reason of climate, terrain, soil, and biota. An illustration of the great variety of terrain features and soil characteristics that are met in most desert regions is shown in Figure II 247 for the Sahara Desert. It is evident that the typical desert scene of rolling sand dunes is present in many areas of this desert, but there are also bare, crusty plains, gravel and rocky floors, salt basins, rocky out,rops, and mountains, all cut and crisscrossed by eroded stream beds, dikes, alluvial outwashes and exarpments. Soil is thin to nonexistent, as is also vegetation. The mechanisms of the Farth's climate and terrain that result in the generation of the major deserts are worldwide in scope and complex in their interrelationships. A United Nations Conference on Desertification (1977) discussed these factors as: 8 r septimased Significant rainfall is always caused by uplift of humid air, but rain does not fall even from humid airstreams unless its stability is disturbed to cause uplift. Many arid and semi-arid regions, such as Pakistan and northwest India (Thar desert), have highly humid air for major portions of the year, but because it is stable (not uplifted), no rain occurs. Air is stable when its temperature decreases only slowly with altitude, but its temperature may even rise (inversion), as may occur when moving over cold ocean surfaces; e.g., Atacama desert of South America, Namib of Africa, and the southwestern deserts of Australia The main causes of aridity are. #### (i) Widespread, atmospheric subsidence This is inherent in the mechanism of the general atmospheric circulation of the Earth, producing regions of vertical subsidence in the regions of the Tropics (28.6 N and S of the Equator) with relatively minor seasonal shifts northward during June to August and southward during December to February. The Sonoran Desert of Mexico and southwestern USA; the Saharan—Southeast Asian, the Namib–Kalahari of southern Africa; and the Australian deserts all lie beneath these regions of subsidence. #### (ii) Localized subsidence This is generally induced by major mountain barriers that cause uplift of humid air on their windward faces, followed by subsidence on the leeward side. Westerly winds produce such aridity in western North America, in southern Argentina, and parts of inner Asia. FIGURE II-1. WORLD DESERTS^{5, 16, 18} ## TABLE II-1. DESERTS OF THE WORLD | Africa | Code* | Asia | Code* | |----------------------|-------------------------------------|----------------------------|---------------| | Kalahari | Ab23/Ac13 | Gobi | | | Namib | Ea22 | Ordos | | | Sahara | (3.4 x 106m11) | Ala Shan | Aa03 | | Great Tanezrouft | Ea24 | Bei Shan | Aa03 | | Spanish Sahara | Ac23/24 | Tsidam | Aa03 | | Southern Sahara | Ab23/Sb34 | Gachoun Gobi | Aa02 | | Libyan Erg | Ac13/Ea24 | Takia Makan | Aa04 | | Grand Erg Occidental | Ea24 | Turkestan | Ea03 | | Grand Erg Oriental | Ea24 | Kara Kum | | | Somali-Chalbi | Ab24 | Kyzyl Kum | Ac04
Ac03 | | North America | | Middle East and South Asia | | | 20.1 | | Arabian Desert | | | Chihuahuan | Ab13/23 | An Nafud | Ac14: Aa23:24 | | Bolson de Mapin | Ab13/23 | Rub' al K'hali | Ea24/Ea34 | | Great Basin | Ac02/03/14 | Yemen | Ea34 | | Black Rock | Ac02 | Negev | 20 | | Painted Desert | Aa03 | Iranian Desert | Ac04-Ac14 | | Great Sandy | Ac03 | Dasht-e-Kavir | Ac13 | | Sonoran | Ac24 / Ab24 / Ea24 | Dasht-e-Lut | Ac13 | | Mojave | Ac23 / 24 | Dasht-e-Margo | Ac14 | | Disierto de Altar | Ea24 Ab24 | Kavir-i-Namak | AC14 | | Baja Peninsula | Ea24/Aa24/Ab23 | Dasht-e-Naomid | AC1 | | | | Indian Desert | 701 | | South America | | Thar | Aa24-Ab24 | | Atacama | Aa12/22 | Australia | | | Peruvian | Fa23-33 | | | | Monte Patagonian | Ea23-33
Ab23-Sb23/Ac13-Aa12-Sa12 | Arunta (Simpson) | Ab23 | | Venezuela | | Gibson | Aa24 | | Brazil | Ab33 | Great Sandy | Ab24 | | | Aa33 | Great Victoria | Ac23 | | | | Sturt | Aa23 | *Merg's Climatic Code - A, p, t_h - (aridity) (precipitation) (mean low temp.) (mean high temp.) Aridity - E extremely arid A arid - S semi-arid ## Precipitation - a nonseasonal precipitation - b major precipitation in summer - c major precipitation in winter #### Temperature - 0 <0°C 1 0° 10°C - 2 10° 20° C 3 20° 30° C 4 30° C ## TABLE II-2. COMPARATIVE CHARACT | | SONORAN | CHIHUAHUAN | ATACAMA/
PERUVIAN | MONTE-
PATAGONIAN | KALAHAR
NAMIBIA | | SAHARAN | SOMALI
CHALBIAN | |--|-------------------|----------------------------|----------------------|----------------------|--------------------|-----------|------------------|--------------------| | TEMPERATURE(°F) | | | | | K | N | | | | High | 134 | 120 | 92 | 118 | 111 | 107 | 136 4 | 122 | | Low | 30 | .6 | 42 | 22 | 16 | 25 | 31 | 37 | | Mn Daily Max-Sum | 107 | 104 | 80 | 90 | 94 | 75 | 110 | 11 | | Mn Daily Min-Win. | 9-42 | 27-40 | 54 | 31 | 34 | 45 | 3 7 | 35 44 | | PRECIPITATION | | | | | | | | | | Annual (in.) | 2.2 | 12 | 0 | 5 | 12 | 1 | 003 | 6 | | INSOLATION [Max ti
Mn Daily Max.(w/m²/hr) | neoretical = 1322 | w/m²/hr: Actual de | epends on latitude | e (Angle of incident | ce, cloud cover | , etc] | | | | WIND VEL. (mph) (Note 1) | 5-8 | 5-8 | 1-4 | 2 | 2-4 | | 4 7 | 4 5 | | HUMIDITY Mn. Summer(% RH or | | | | | | | | | | DP) | 45-60 | 68-72 | 62-66 | 45- 6 6 | 71 | 91-95 | 50-63 | 57 65 | | OZONE | | | | | | | | | | DUST (Particle size < 19
Natural (g/m³) (Du
On Roads | | %)
s depend primarily o | n wind velocity a | nd height above gri | ound surface. I | ittle var | ation with respi | ect to regions.) | | TERRAIN (% of Area) (A) | | | | | | | | | | Mountains | 8 | | | | | | 16 | | | Badlands/hills/fms | 34 | | | | | | 19 | | | Flats/gravel
 24 | | | | | | 39 | | | | | | | | | | | | | Playas/salt flats | 3 | | | | | | 7 | | | Playas/salt flats
Dunes | | | | | | | 7
18 | | | • | 3 | | | | | | | | | Dunes | 3 | 0.18 | 0 14 | 0 26 | 0 22 | | | 0 3 | | Dunes
Salt lakes, marshes | 3
0.6 | 0.18
A2,A1 | 0 14
A2,A1 | 0 26
A2,A1 | 0 22
A2,A1 | | 18 | 0 3
A1.A2 | | Dunes Salt lakes, marshes Total Area (x 106mi²) CLIMATE (Note 2) | 3
0.6
0.5 | | | | | | 18
3 5 | | Note 1 Excludes tornadic winds Note 2 AR 70 36 Climatic Daily Cycle Categories: (A1) Hot dry. (A2) Basic Hot. (C1) Basic Cold. C2 Cold (major: minor areas) Note 3. Presence of demaging, poisonous or health affecting. (A) spiders, scorpions, (R) snakes, sizards, (I) insects, ticks, (M) animals (I & M) particularly as disease vectors. (R) Rs. Innia. Fonds Note 4 Insignificant within YPG but nearby area of 80 + mr2 evailable ## **MPARATIVE CHARACTERISTICS OF MAJOR DESERTS** | HARAN | SOMALI
CHALBIAN | ARABIAN | IRANIAN | THAR | TURKESTAN | GOB!
TAKLA MAKAN | AUSTRALIAN | YPG | AR 70 38
LIMITS | |-------------------|--------------------|------------------|------------------|------------------|------------------|---------------------|---------------------|-------------------------|---------------------------| | 136.4
31 | 122
37
11 | 123
19
105 | 127
-4
108 | 126
30
106 | 122
19
102 | 115
45
11 90* | 123
20
95 101 | 123
22
106 | 120
50
90 120 | | 110
3 7 | 35 44 | 38 | 24 27 | 46 -51 | 23 | 27 | 30-2 | 42 4 | | |)-0 3 | 6 | 4 | 3160 | 6 5 9 0 | 3 2 8 1 | 9877 | 50120 | 3 4 | | | 4-7 | 4 5 | 4 10 | 2 3 | 6-8 | 3 7 | 3 9 | NA | 6 1 | 73 steady 95 gust
fps: | | JO-63 | 57 65 | 50 60 | 46 52 | 70 73 | 55 66 | 45 55 | 25 40 | 64 | 220 µg m1 | |) with respe | ect to regions i | | | | | | | | o img mi
Tubby mi | | 16
19
39 | | | 18
26
31 | | : | 2k
2k
2r | | 250°0
160°0
570°0 | | | 7
18 | | | 6 | | | 14
10 | | (Note 4) | | | 3.5 | 0 3 | 1.0 | 0.15 | 0.23 | 0.75 | 1.693 | 1.3 | | | | ı2,∆1 | A1,A2 | A1,A2 | A1,A2 | A1,A2 | A2,C1 | A2 C1 | A2 A1 | A2 | | | ARI
B1 | ARI
B1 | ARI
Bi | ARI
Bi | RI
Bi | ARI
Bi | R
B(2) 1(2) | ARI
Bl | ARI
BI | | m) (8) Bacterial Fung- - (iii) Absence of rain-inducing disturbances - Steppe areas, such as Texas and Oklahoma, may be rainless for long periods, even when covered by humid air off the Gulf of Mexico if no systems causing uplift of that humid air pass through the region. The aridity of Mediterranean summer occurs similarly, and in both cases, subsidence from the general vertical circulation contributes further to such aridity - (iv) Absence of humid airstreams Some regions of the world are just too remote from regions where humid airstreams exist for any precipitation to occur with any regularity. The innercontinental regions comprising the deserts and steppes of central Asia are cut off from the humid monsoonal winds from the south by the Himalayas and the Tibetan plateau, and only dry, cold air reaches them when winds are from the north. Western Africa is subject to the almost unbroken dominance of dry, mid-Saharan airstream. In such regions, only highly erra ic atmospheric conditions will produce rainfall. In summary, these factors result in the production of the world's deserts, as follows: #### 3. Air and Ocean Current Circulation In North and South America, southern Africa and Australia, the prevailing winds, both winter and summer, are from the Arctics toward the Equator and from the west, i.e., onshore. The major Saharan winds are toward the south and west in the winter (offshore toward the Atlantic Ocean) and southerly from the Mediterranean in summer, except in the southwest regions where the wind is to the north. The Arabian penninsula, Iran, and the Thar are subject to north and northwesterly winds in the winter but west or southwesterly to south winds in the summer. Cold ocean currents—the Humboldt along western South America, the California along western North America, the Benguela by southern Africa, and the West Australia current—coupled with mountain ranges in the North and South American continents, cause massive air drying. Figure II-1. Air flowing through the other desert areas is predominantly from the Asian or eastern European interior, originating initially from the cold, dry Arctic regions. Any moisture it might acquire in passing over intermediate forested or plains regions is wrung out by intervening mountain ranges. #### 4. Topography and Terrain Aridity and temperature effects are not, perhaps, the most critical adverse aspects affecting military operations in desert environments. Of major importance are the terrain and soil conditions characteristically encountered in these regions. Numerous studies of these factors^{14, 19, 21, 22} have led to descriptive classifications that allow them to be categorized in terms in which difficulty of traverse or degradation of operation in other ways is implied. Deserts can be broadly categorized as sandy, stony, or rocky (ibid), but in relation to defining the physical characteristics upon which limits of operation of military material can be established, much more detail must be considered relating to mobility (trafficability, surface roughness and penetration, slope, profile); dust and obscuration; cover; or concealment. These have been expanded under the following broad types to include clay deserts and subclasses in each category to provide more descriptive defineation: #### a. Sandy Deserts - 1. Sand sheets - 2. Clay pans and gravel deposits - 3. Sand dunes - 4. Heterogeneous deposits #### b. Gravelly Deserts (predominant type) - Desert pavement (gravel-covered plains, serir) - 2. Thin gravel veneers (hammadas) - 3. Alluvial outwashes and valleys - 4. Gravel terraces - Gravel slopes #### c. Stony and Rocky Deserts - 1. Rocky surfaces - 2. Rock-and boulder-strewn surface - 3. Pang yang depressions - 4. Lava flows - 5. Steep-sided hills, mesas - 6. Rounded hills, low mountains - 7. Badlands (malpais) - 8. Rubble-covered surfaces - 9. Dissected plateaus, cliffs, escarpments #### d. Clay Deserts (limited occurrence) - 1. Clay plains - 2. Clay pans (playas, evaporative residues) - 3. Clay slopes (shale-derived) - 4. Eroded clay landscapes (clay terraces, yardangs) - 5. Saline and alkaline pans or areas (evaporative residue) - 6. Miscellaneous (kavirs/salt beds, beaches, etc.) #### e. Mountains - 1. Ranges - 2. Block mountains - 3. Volcanoes - 4. Domes, inselbergs, buttes The geology of the desert areas of the world is essentially unchanged over the past 10-50,000 years, with few possible exceptions (Rift Valley, Africa). The mountains, hills and plains and the drainage basins found today in desert areas are the underlying structures of these areas as they have existed for millenia Climate, on the other hand, has anquestionably changed in many of these regions.* The production of alluvial outwashes or tans, crosted landscapes, clay or trackaline pans, gravel and rocky floors, and other typical desert terrain is the outcome of both earlier, wetter connate and later, characteristically intense, desert rains after denudation occurred. After precipitation dropped sufficiently to cause aridity and a change to sparse desert vegetation, aeolian forces caused further denudation and scouring of soil from the gravel and rocky sub-surface and the production of cand dines and typical desert "floors". Figures IF3, IF4, IF5 show the desert terrain structures resulting when water is not absorbed into the soil but washes freely over the surface and wind is not obstructed by vegetation. In these arid areas, cloud cover is virtually nonexistent for long periods, thus solar radiation (insolation) reaching the ground is high, but radiation to the sky at night is also high. Not only can daytime maximum air and ground surface temperatures be high-but also wide variations between day and night temperatures can occur. The resulting expansion and contraction of surface layers of many stony materiels develops spalling and cracking and the production of small tlakes and even dust, easily moved by hydraphs or acolian forces. Various soil types have different, potentially adverse effects in terms of dust generation and erosion of surface soils by motor vehicle traffic or an craft downwash or naturally by the wind. There is a wide range of particulate sizes characteristic of various soil constituents, and some types of source materiels are much more abrasive than others. Because sand and dust are widely distributed constituents of the desert environment, their potentially adverse effects must be kept constantly in mind in designating military equipment and be specifically evaluated in testing such material for its suitability for operation in the desert. At present, world population it, these areas is estimated (1974) to be as shown in the following table ESTIMATES OF ARIDT AND STOPE FATIONS BY REGIONS (§ 405) | | | | | Stock | |----------------|--------|---------|---------------------|---------| | Region | Lotal | Erhan | Farming | Raising | | Mediterranean | 106.8 | 42 | 60 | 4.2 | | Sub Saharan | 75.5 | 11 7 | 46.8 | 17.0 | | Asia & Pacific | V*8-0 | 106.8 | 260.4 | [6] 3 | | N. America | 68.1 | 11.7 | 29.3 | 1 / | | 10141 | 628.4 | 194.2 | 197 [| 17.1 | | | (1100) | (630'n) | ι6 ^π n t | | Total World population (1974) V88 + 105 (cs.). And lands population (16% of World Total) ^{*}The Indus valley was much wetter and highly veoretied, as has been conformed by pollen studies showing open woodland species, grasses and shrubs some \$000 BP. After the Phistocene tend of the last Fice AgeVi, about (2,000 BP until about 9,000 BP) there developed a "Climatic Optimin" of greaty, no presents rainfall and temperate climate with extensive vegetative growth in many of the present desert areas. Although the Sahara revious an ancient desert
(Mesozoic 150 m) for years BP in has been intermittently veidable. During this last climatic optimin period, for instance, the central Sahara had developed grasslands with groves of Aleppo Pine, clive express, jumper, and laurel with mixed oak cedar forests, elm, finden, and maple in the highlands. River, were cut through the took where prehistoric men left pictographs it shallow caves. By 5,000 BP, however, the Sahara was virtually as it is today. Some several thousand year old expresses are still to be bound growing in the Tassifi in Age; mountains nut no coung trees. A similar coole occurred in the western desert regions of Sorith America. A second "Fittle Climatic Optimum" of lesser extent occurred during the period of "100 L200 AD, as is evidenced as a number of present desert infa as well as in more humid temperate regions by in reased vegetative growth. It was during this latter period that much possible building and agricultural activity in the southwestern regions of the present." SA occurred. Decliming rainfall since that time, couple by perhaps, with increased human activity in changing the vegetative cover in minimor the world, has resulted in expansion of the lesser, of the world. FIGURE II-3. TEN TYPES OF TERRAIN COMPRISING ALL WORLD DESERT AREAS FIGURE II-4. TYPICAL DESERT TERRAIN STRUCTURES FIGURE II 5. STAGES IN DEVELOPMENT OF DESERT LANDSCAPES Table II inclinder correct classifications for the deserts of the world, but for purposes of material design or operation, more specific criteria are acceded. In the following discussions, detailed limits of desert characteristics will be presented. An of these data, taken from tabulations found in reference sources, are consolidated here to facintate their availability, but it is highly recommended that the referenced sources be consulted for in depth understanding of their derivation, constraints, and effects. Although AR 70-38 establishes the cumulic criteria limit, that material multimeet, the data in the following tables provide a comprehensive view of the basis is between those factors and may provide support for the emphasis (or deemphasis) of certain factors in a specific eq. [27] in teem design. #### 5. Desert Terrain Classification Deserts are comprised of a great variety of terrain types of component terrain structures. These components can be gathered under certain to be a floridines for descriptive purposes. These include mountains, badlands and hills transland with the latest of less and plants, and sand dunes and fields. Each heading is discussed in more detail below. The relativistic interests in aparitrative descriptions and possible further breakdown is referred to the physiographic association case thation used by the Corps of Engineers Waterways in speriment Station (WES), Vicksballe, Most sign and other similar terrain and geomorphic studies. The WES landscape class beam in a basic on a foot dient code. These four digits can be used to describe either component or gross landscape. Dears 11.6. The first digit describes the characteristic plan profile as shown in Figure 11.7. The second, third and fourth digits describe the slope occurrence, characteristic slope, and characteristic relief, resp., monly, Table 11.3. Many of the world's desort, have been mapped by WES, it terms of these factors. These maps are available for reference and spots sheed planning ### a. Characte istic Plan Prof le The characteristic plan profile is the most commonly found plan profile within a region. It may be either gross or restrictive. A gross plan profile is one that can be subdivided into two restrictive component plan-profiles, each exhibiting relief of a lower order than the gross plan-profile. Random sampling with circles 35 miles (56 km) in diameter is used in determining the gross profile. Random sampling with circles I mile (1.6 km) in diameter is used to determine the restrictive plan-profile. Local relief of less than 10 feet (3 m) is not considered. #### b Representative Plan Profile Each of the block diagrams (Figure II.7) illustrates a landscape representative of a specific plan profile type. It should be emphasized that, within the defined limits of each type, a wide variety of landscape configuration, are possible. #### B. EFFECTS OF DESERTS ON MATERIEL #### 1 General Effects It is of interest to the decircle as well in the user of military equipment, to know how the desert environment may be expected to affect specific materials and mechanisms, particularly inasmuch as adverse effects may be encountered. ## COMES NETT LANDSCAFE A PLAIN WITH A 1 TO 3.5% SLOPE DISSETTEL 6 ROUGHET FAHALLEL WASHES FROM 10 TO 50 FT DIEP MACED FROM 1000 TO 5000 FT APART ## GHUSS LANDSCAFE A PARALLEL BINGE AREA WITH THE BINGES FROM 2 TO 10 MILES APART. THEIR HEIGHT RANGING HETWEEN 400 AND 1000 FT. AND THEIR CHARACTERISTIS, SLOPE BETWEEN 25 AND 50%. FIGURE II-6. LANDSCAPE CLASSIFICATION CODING (WATERWAYS EXPERIMENT STATION TERRAIN CLASSIFICATION SYSTEM) | The state of s | | | | | |--|--|---|-----------|----| | | en grande en | 20 | 7.7 | | | eta errera | | | | | | | | :25 £; | | | | ta ta Cares | • • • • • | 1000 | 22 | | | and the state of t | *. • • • | 950 | | 41 | | | • | 5050 | | | | | | 5000 | | | | | • | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ı | | FIGURE II 7 CHARACTERISTIC PLAN PROFILE CODING TABLE II-3 TERRAIN FACTOR CODING Many of the world's deserts have been mapped by WES in terms of these factors. These involve are available for reference and specialized planning 🐃 Some of the environmental factors characteristic of desert operation have immediate effect on the operation of equipment: differential expansion of component parts causing binding or interference, clogging of dust filters, and overheating of components; other effects may be cumulative, accelerated aging caused by UV exposure, accelerated fatigue caused by higher temperatures, and softening of plastic components. Many deleterious effects are synergistic—i.e., the result of combinations of environmental factors that appear in nature. Many factors may, on the other hand, be considered as independent of each other even though they may be concurrently experienced—e.g., high solar radiation and high wind velocity or high air temperature and heavy dust concentration. Table II-4 delineates areas of degradation that may occur in component systems, as affected by adverse desert factors or induced environmental conditions. Table II-5 indicates how specific types of materials may be adversely affected by environmentally induced physical or chemical conditions—e.g., rainfall or high humidity inducing biochemical corrosion of surface materials or sunlight (UV) causing hardening of plastics or fading of fabric dyes. Finally, Table II-6 lists the principle effects and corresponding deficiencies induced by specific, singular environmental factors characteristic of desert operations. The majority of these effects and failures are relatively straightforward with respect to cause and effect. The inclusion of high relative humidity and rain among desert environmental conditions should not be considered illogical. Rain does occur in desert areas, frequently in torrential, even though short-lived storms, with consequent flooding, deep mud, salt marshes with salt spray, and short-lived high humidity. Atmospheric moisture can result in water condensing and collecting in enclosures when temperatures at night go below the dewpoint. Humidity, with resulting dew formation, is generally not a problem on exposed, open surfaces, as may be observed from 50-year-old tin cans along desert roads, but it may be a problem in poorly ventilated chambers, such as fuel tanks; storage tanks; flotation chambers, metal cabinets (particularly in storage); and similar enclosed air spaces
that "breathe" with changes in air temperature. More detailed discussion of the effect of adverse levels of these environmental factors may be found in other data sources. 12/14/20/23/26 It is strongly recommended that users of this document familiarize themselves with that information because it is not considered feasible to repeat such a voluminous, complex ## TABLE II-4. EFFECT OF ENVIRONMENTAL FACTORS 12* | Major effect | - auses | |---|---| | Mechanical famage ideformation fracture fatigue loss of strength trange it state, change of viscosity for hypods? | Temperature humidity water rain wind loading and air pressure blowing sand and diest terrain (shi) & vibration impact macrobio logical organisms, shock vibration, as eleration, selar raibation. | | Chamical damage (detarioration) corrosion sporage) | Temperature humidity fog salt fog salt water and spray rain-
ozone air pollutants microbiological organisms | | Mobility radioction (embedment) trapping loss of traction | ice snow mud wet salt flats, sand, relief (topography), rocks and poulders, vegetation, grade, water, step function interfaces in the fer rain. | | interference Optical reduction of visibility liess of communications: | Rain snow mirages darkness terrain clouds dust storms vegeta-
tion water (cyening terrain) countermeasures | | Electromagnetic inonoptical! | cightning terrain rotating machinery electromagnetic pulses from nuclear weapons electrostatic discharge communication radio and televisions sources microwave sources radar laser transmission lines industrial equipment. | | Audio | Guilfire explosions rotating machinery vibration of materie impact
or shock of materiel thunder traffic construction exhaust horse
from engines. | ^{*}Amended TABLE II-5. MATERIAL DETERIORATION AGENTS 12* | Material | Agent | |-------------------|--| | | | | Inergani | | | Metals | Mechanical erosion ichemically induced corrosion, electrolytic processes age hardening, stress deterioration, expansion, contraction | | Glasses | Actinic processes, physical and chemical weathering, erosion, abrasion microbiological erosion. | | Organic | | | Rubber | Oxidation (ozone) (oss of plasticizer, high temperature (continued polymerization) microbiological attack, stress deterioration | | Prastus . | Chemical attack isolvent vapors' actinic processes hardening fading microbiological attack mechanical stresses softening continued polymerization. | | (bils and greases | Chemical dissociation imicrobiological attack, evaporation | | Wood (celly)asii | Biological attack, warping splitting delamination biological attack actinic processes, fading, thermal deterioration. | | (eather | Mechanical abrasion, thermal deterioration, Ideasication, aging, crack ingl. biological attack (bacterial, animal, fungal). | ^{*}Amended ## TABLE II 6. SUMMARY OF MAJOR ENVIRONMENTAL EFFECTS 12* | Environmental factor (AR-70-38 Limit) | Principal effects | Typical fail - es inc (ced) | |---------------------------------------|---|--| | (igh temperature (125) F | Thermal aging | Insulation facure alteration of electrical | | operation 160 Estorage | Oxidation | properties, alteration of physical properties | | | Structural change | hardecong cracking | | | Chemical reaction | | | | Softening implifying and sublimation | Structural factore | | | Viscosity reduction and evaporation | Coss of Obrolation properties | | | Physical expansion | istructural facule in deased the facilia | | | | stress for ting in reasent wear in | | | | misking parts | | ow temperature : 40. Estorage | Increased viscosity and solidification | Loss 2 ^e obreation properties | | 25. Fioperation without aids) | Ice formation | Alteration of electrical properties | | | Embrittlement | Coss $\phi^{f k}$ mechanical strength in rack $\pi_{f k}$ | | | | fractive | | | Physical contraction | Structural failure increases what | | | | moving parts | | ligh relative humidity (Dew | Moisture absorption - water | Swelling rupture of container physical | | condensation 100% RH | collecting in poorly ventilated | breakdown loss of electrical strength | | | enclosures | loss of mechanical strength | | | Chemical reaction | interference with function fuel contamination | | | Corrosion | Loss of electrical properties | | | Electrolysis | Increased conductivity of insulators | | | Biological propagation | | | | Bacterial | | | | Fungal
• | | | ow relative humidity | Dessication | Loss of mechanical strength | | | Embrittlement | Structural collapse | | | Granulation | Alteration of electrical properties — dusting ———————————————————————————————————— | | tigh pressure | Compression | Structural collapse, sear penetration | | | • | interference with function | | ow pressure | Expansion | Fracture of container, explosive expansion | | | | alteration of | | | Outgassing | electrical properties, loss of | | | | mechanical strength | | 1 | Reduced dielectric strength of air | Insulation breakdown and arc over corona | | | · | and ozone formation | | solar radiation | • Actinic and physico inhemical reactions | Surface deterioration, differential | | | | | ## TABLE II-6. SUMMARY OF MAJOR ENVIRONMENTAL EFFECTS (Cont'd) | | | • | |------------------------------------|---------------------------------------|--| | Environmental factor | Principal effects | i
Typic af failures induced | | A8 10 38 cmm | i i i i i i i i i i i i i i i i i i i | i typical randles induced | | AH II ME LIMIT | | | | | † | !
• | | | | • | | | | properties discoloration and | | | Heating (directional) | fading of materials, ozone | | | The deling sometreman | | | | 1 | , formation | | - | | | | Sand and dust | Abrasion | Increased wear | | | Clogging | Interference with function | | | | etching of vision devices, blocking moving elements | | | | alteration of electrical properties, erosion | | | I | of surface coatings | | | 1 | o surrece courings | | | | | | Salt Spray fincluding salt dust in | Chemical reactions | Increased wear, loss of mechanical | | coastal areas and salt beds | Corrosion | strength alteration of electrical | | | | properties interference with | | | | i function | | | Electrolysis | Surface deterioration structural | | | Electroly 313 | | | | | weakening | | | | increased conductivity | | | | | | Wind | Force application | Structural collapse interference with | | | | function loss of mechanical | | | | strength | | | Transport of materials | Mechanical interference and clogging abrasion accele | | | | rated | | | Heat transfer | | | | Loss (low velocity) | Accelerated low temperature effects | | | | ! | | | Gain (high velocity) | Accelerated high temperature effects | | | 50 | · · · · · · · · · · · · · · · · · · · | | Rain | Physical stress | Structural collapse | | | Water absorption and immersion | Increase in weight | | | Biological propagation | Structural weakening | | | Bacterial | Accelerates cooling | | | Fungal | Electrical failure | | | Erosion | Removes protective coatings, structural | | | I | wiskening, surface deterioration | | | Corrosion | Enhances chemical reactions | | | | | | | Mud formation | Mobility reduction | | | C | | | Waterimmersion | Corrosion of metals | Structural weakness, seizure of parts, | | | Chemical deterioration | contamination of products | | | ! | Dissolving out and changing of materials | | | High pressures (13 lb at 30-ft depth) | Mechanical damage | | | | - | | | | | | | | | ## TABLE II 6. SUMMARY OF MAJOR ENVIRONMENTAL EFFECTS (Cont'd) | Environmental factor (AR 70-38 £ imit- | Principal effects | Typical failures induced | |---|---|---| | Biological
insects and bacteria
Animals | Penetration into equipment Nibbling by animals itermites insect larva and adults | Blockage of small parts, meters, etc. Damage to plastic cables or other organic insulating materials, causing shorts, structural failure of wood, cloth and paper elements. | | £ungi | Growth of molds hyphae | Damage to optical equipment: leakage paths in high impedance circuits, blockage of small parts, meters, etc., breakdown of mechanical strength of all organic materials disintegration of wood, paper and cloth | | Temperature shock (sudden major temperature changes) | . Mechanical stress | Strict tarals of lapse or weakening binding of moving parts seardamage | | High speed particles
(nuclear irradiation) | Heating Transmutation and ionization | Thermal aging ichemical reaction polymerization Alteration of chemical iphysical and electrical properties iproduction of gases and secondary particles. | | Ozone | Chemical reactions Crazing cracking Embrittlement Granulation Reduced dielectric strength of air | Rapid exidation ifading Alteration of chemical physical and electrical properties Loss of mechanical strength icracking Interference with function Insulation breakdown and arc over | | Explosiva decompression | • Severe mechanical stress | Rupture and cracking structural collapse
 | Dissociated gases lex haust gases missile and ammunition propellant gases | Chemical reactions Contamination Reduced dielectric strength | Alteration of physical and electrical properties Insulation breakdown and arc over | | Acceleration | Mechanical stress | Structural collapse | | Vibration | ,
Mechanical stress | Interference with function increased wear structural collapse | | Magnetic fields Electromagnetic Radiation (RF to microwave) | Induced magnetization Induced currents | Interference with function Alteration of electrical properties heating | discussion here, even though its understanding is important to the subject of material testing in the desert environment. Irrespective of the criteria characteristic of desert environments discussed in the previous section, the limits of these factors as defineated in AR 70-38 are controlling for the determination of the performance of Army material in the desert environment and must be observed. The AR 70-38 limit values for those environmental factors covered are shown in Table 1-4 and Section LB to indicate levels of these factors that must be met without adverse effects on the equipment under consideration. Other factors not included in the primarily climatological concerns of AR 70-38 are those relating to topographical or terrain effects, such as mobility of vehicles—emplacement of artiflery pieces—and preparation and concealment of storage sites (camouflage) or artiflery and rocket warhead impact effects, in which the geometry or physical characteristics of the soil are of major importance. In general, most vehicular problems encountered in the desert environment are caused by sand and dust and by extremely high temperatures. Deep sand and powdered clay and the infiltration of sand, dust, and grit cause personnel problems as well as problems with vehicle mobility and the operating mechanisms of vehicles, Figures II-8 and II-9. Pneumatic tires for wheeled vehicles and solid rubber road wheels for tracked vehicles are seriously affected by heat build up. They frequently experience blows ats or chunking (tread separation) when operated at higher speeds on hot paved and gravel roads and are readily out by sharp edged rocks when operated off roadways, Figures II 10 through II-14. Transmissions and engines fail much more rapidly than in temperate uses because of increased power requirements, as well as the higher temperatures. Batteries deteriorate more rapidly because of the high temperatures. Contamination from fungal and biological growths and particulate matter in the form of dust and grit is a serious problem, particularly with fuels and lubricants. The presence of bacterial or fungal contamination is seldom expected in the dry environments typical of desert regions. However, in poorly ventilated enclosures, such as fuel tanks, oil reservoirs and the like, moisture condenses from the air inside these vessels when nighttime temperatures drop below the dewpoint. Such moisture may not be re-evaporated during the day because of the lack of ventilation and builds up sufficiently to provide an environment highly conducive to bacterial and fungal propagation. Numerous instances of internal corrosion of fuel line blockage, injector blockage, and lubricating failure have been traced to this source. Engine problems in diesel-powered vehicles at YPG, in one instance, revealed the following organisms to be present in the fuel and assumedly originating from the vehicle fuel tanks. It must be noted that water must be present for these organisms to be viable:²⁷ Bacterium Pseudomonas (alcaligines, pseudomallei, aeruginosa, cepacia) Bacterium Baccilus Fungus Scopulariopsis Fungus Aspergillus Fungus Penwillium Fungus Fusarium Fungus Candida FIGURE II-8. PROTECTIVE RESPIRATOR AND GOGGLES REQUIRED FOR OPERATION IN EXTREME DUST ENVIRONMENT FIGURE 11-9. TANK THROTTLE LINKAGE BEARINGS -- CONTAMINATED WITH DUST; CAUSED LINKAGE TO BIND FIGURE II-10. TREAD SEPARATION FAILURE FIGURE II-11. TIRE CARCASS FAILURE RESULTING FROM HIGH LOAD, HIGH SPEED AND HIGH AMBIENT AND ROAD SURFACE TEMPERATURES FIGURE II-12. TRACK PAD BLOWOUT FIGURE II-13. SECTIONED TRACK PAD - INTERNAL DAMAGE (BLOWOUT) CAUSED BY HIGH TEMPERATURE OPERATION FIGURE II-14. TRACK PAD — DELAMINATION OR BOND FAILURE CAUSED BY HIGH TEMPERATURES DURING OPERATION Fungus Alternario Actinomycetes Organisms of this type, which are commonly associated with soils, can synthesize chemical compounds that are corrosive to metal parts. They are generally restricted to the water-fuel interface. There is some possibility that water in fuel tanks may result from rain or vehicle washing or stream fording, but these are unlikely in desert operations; the above mentioned condensation of airborne moisture is considered to be the predominant factor. Forced ventilation is needed to provide clean, cool air in enclosed spaces and to maintain proper relative humidity for human comfort. Ventilation equipment frequently does not completely filter fine sand and dust from intake air, resulting in damage to equipment and to personnel, especially in moving vehicles. Problems of photographic equipment in desert regions are those of high temperatures, which cause changes in processing variables and rapid deterioration of both unexposed and exposed film, together with dust infiltrating cameras and film processing equipment. Shelter in desert regions is not as critical to survival as in artic regions; yet, in many cases it must be provided for protection from heat and high solar radiation. Problems with electronic equipment in desert operations involve the high temperatures induced by solar radiation when added to normal operating heat sources. Hot spots develop around operating components that dissipate heat and are further aggravated by direct heating by solar radiation. Fine sand and dust contribute problems by infiltrating mechanical moving parts, causing excessive wear, interference, and jamming of equipment. Generally, in desert areas, electronic equipment must be provided dust-free, cooled air to maintain operational reliability. Table II-7 presents some of the difficulties produced by the desert environment on various types of ground support equipment Summer desert tests conducted at the Yuma Proving Ground on the performance of vehicles and equipment revealed many problems resulting from severe mechanical and thermal stresses imposed by desert operating conditions. Although solutions for these problems were, in general, not difficult, the equipment would not have performed satisfactorily in the desert without corrections for these defects being revealed by the test programs. #### 2. Specific Effects #### a. Vehicles #### (1) Mobility Mobility testing of wheeled vehicles indicates that decreased tire pressures increase vehicle mobility, enable vehicles to climb steeper grades and longer slopes, increase tractive effort, and decrease resistance to towing in soft soils and loose sand. In addition, comparative tests between single- and dual-tired vehicles of similar types reveal the superiority of vehicles equipped with large, single tires in traversing deep, loose, sandy terrain. In tests at Death Valley, California, the mobility of the T43E1 tank was hampered by the protruding gun striking the ground when traversing gulleys, not uncommon in desert areas. This can be a problem with vehicles carrying long-barreled weapons in either the "ready" or "stowed" modes. #### (2) High Temperatures and Related Problems Most vehicle cooling systems function satisfactorily during desert cooling tests under moderate stresses consistent with normal road load conditions. With more rigorous test conditions, the cooling systems generally do not function satisfactorily. The cooling systems of tracked vehicles are generally adequate for moderate test conditions but not for more rigorous conditions. Table II-8 summarizes the full-load cooling performance of a cross-section of vehicles tested prior to 1973. It will be noted that many show excessive temperatures under this operating regime. In most instances, these inadequacies were of degree rather than outright failures; i.e., exceeding cylinder head, transmission, or gear lubricant temperatures when operating at full output at very low road speeds at limiting ambient air temperatures. Lubricant breakdown results with sludge formation, reduced lubricity, and load carrying ability, Figure II-15. Higher road speeds, even at full throttle, would bring these temperatures down as would also reduced road load, i.e., reduced throttle. In most instances, these conditions were rated as shortcomings rather than deficiencies. The M60A1 tank showed transmission oil temperatures would exceed the 300°F (149°C) limit at ambient air temperatures in excess of 115°F (46°C) at 2.7 mph in low range. In another test of the XM1 tank, using fuel having a flash point of 145°F (63°C), fuel tank temperatures of 159°F (71°C) were measured at 104°F (40°C) ambient temperature. When fuel temperature is above the flash point, volatile gases are present in the fuel tank and would be released in the event the filler cap were opened. This would create the possibility of a fire if an ignition source were present and negates the inherent advantage of distillate fuel over gasoline in preventing fuel fires in combat vehicles. ## TABLE II 7 DIFFICULTIES PRODUCED BY THE DESERT ENVIRONMENT BY VARIOUS TYPES ON GROUND SUPPORT EQUIPMENT | | e e | | |---------------------|--
--| | Materiei | Expressment partle 1 | Remedy | | Hacteonic aquipmant | Dood and south principles of the book seasoured packings sector preases fair at high desert temperatures. Shock and of ratio is tase demage due to be appreciate on Differential expansion to Cities complete and foreasts. | En apsulation Hermetic seals use of packing and greases specified for desert use ivilibration and shock proof mountings, weight reduction, and better structural design of components. | | C emponents | han flunds have to edicinar perception of the are reduced by the righ atmus, recommendates and ever present distown of a Stock material addition to high temperatures are entertial the equipment diser. | Positive heat dissipation dust exclusion en capsulation | | Shelters | | | | Winden shelters | Buckling of large wood in steel so it is a War-
ing splitting and telephration it in to trying oil. | Fig. th sufficient allowance for expansion and contraction. Use seasoned lumber and exterior grade plywood. | | Painted Surfaces | Wind boro said abrades pauted sorfaces | | | | The high daytime and low nightline tempera-
fures, ause materials to expand and control timal
continuous cycle. This causes premature failure
of timfile paint films and glued joints. | Repaint every 1 to 3 yr idepending on the following and type of paint. Use abrasion resistant, ainth Zavailable | | | High UV ray exposure causes accelerated aging and fading of paints | | | Ventilation | Inside air temperature of en. Fised spaces may be 40 to 60. Flabove ambient. The fact that ambient remperature may go to 130. Flimakes this problem critical. Relatively dry air can become satulated at dewpoint temperatures at hight and generate water which may not be re exaporated in poorly ventilated spaces. | Ventilation should be provided, but a dequate airflow will be complicated by the need for fill ters due to presence of dust and sand. | | Foundations | | In general, excellent foundations are possible in the desert. Use of coarse gravel will present wind excavation around foundations. | | Masoriry and earth | Stone and mud timeks are the covavailable nat ural building materials | There are few climatic and environmental factors that promote undue deterioration in masonry materials in the desert. When properly constructed, earth shelters may last for a very long time in dry climates. | | Romit | Intense solar radiation heating makes induor temperature extremely high indess adequate cod insulation is provided. | Buildings should have roof insulation if pos-
sible, either by double roofs or suitable irisu-
ating materials, or both. Use light colored
roofing materials, if feasible. | | Lubricants | Breakdown of lutercards due to its essive tem-
peratures. Shock and situation permit sand and
dust to pass filters, screens and se its into lutin
cants, rausing excessive wear in moving or
bearing surfaces. | Frequent inspection, cleaning, and enhanced maintenance are required to keep dust and sand out of libricants. | | | Air cleaners quickly become all agent resulting in
rapid cylinder and ring wear from abraisse sludge
in the lubricating system. | Service in cleaners as frequently as required by local conditions. Use prescribed grades and types of lubricants. | TABLE II 7. DIFFICULTIES PRODUCTIONS TO SECURITION OF AMERICA ANGUS TYPES OR GROUND STREAMS TO DIFFMENT FOR E | Material – | gravitation of the state of | remind. | |---|--|--| | Electrical power generating equipment | | | | Gasoline and dieset <u>in die</u>
generating equipment | The control of co | Add pairs many of the common from the company of the common from the company of the common from the common | | | Section (1) the section of secti | 2. millionettik ordinalli oli etektik ovat vikin
nit dema vikis oli vikin variu, heat existination. | | Generators and motor
generators | William Company of the th | of the control of the system of ay terme
The control of your order of system e
of the control of your order of system of the | | | General Grand Community of the production | teatra a lucia et tili, bij bridgi (en. l
Territori atrika e e a jek | | | Representation of the control | | | Orv. ell battaries | As many transport of the control | and the second of the second of the second | | Wet cell batteries | The state of the second | of the construction of edge of the same conedge of the same storage of the same storage of the same same same same same same same sam | | Vehicles | | | | Self propelled | Stocking a significancy of the property of the service of the detect of the description of the more appropriate of the property of the control of the property of the control of the property of the control of the property of the control of the property of the control of the property of the control c | funding filtering and screening where possible is open for and maintenance should be more treglient, and persods with stigitened officials for chall pairs. Materials and coatings of cools be seen ted to with stand the addition of the control of the seen ted. | | | More than the more than the property of pr | Nebulation as the disagree of meet pergente parentes to | | Priwer plants and chiese, components | in promotion of the control of the promotion promo | in a time principle to kind, after aparity to meet
and the sci Operate long on within or below
to the control less majortenance limbs, the
equation | | | Administration of the security | 3. In printing or of fuer bone, should be for after
a free flow of our and away from the
field
bone or first ear mosts may be insulated. Pro-
cided at merged fuer pumps. | # TABLE II 7 DIFFICULTIES PRODUCED BY THE DESERT ENVIRONMENT BY VARIOUS TYPES ON GROUND SUPPORT EQUIPMENT (Cont'd) | Materiel | Environmental effect | Remedy Improve design of parts and supporting structures to provine greater shock strength and longerlife. | | | |--|---|---|--|--| | Vahiclas (Cont d) Power plants and chassis components (Cont d) | Engine atta himents are subjected to heavy stresses induced by rough dearn terrain Brackets for oil filters, exhaust piping, mufflers, and other auxiliaries, including instruments, and panels, have failed. | | | | | Transmission and Gearing | Filler plugs for transmission also transfer cases are often difficult to renove and service particularly when hot. Frequent softing of gears necessitated by operation in difficult desert rerain and deep sand causes fleating of transleerated wear. | Plugs should be designed to provide ease of removal and replacement. Automatic transmissions should be designed to meet deser stresses and shift mechanisms should oper ateleasily for frequent use. | | | | Rubber components | Rubber inatural and sylither in determinates when exposed to heat light or izon caffe, frig mountings seals, and tries. The felis short in the hot rugged, sandy ferrain because of obsasion and reduced strength. Sand and graves thrown from tracks or wheels abrades chassis elements. | Rubber materials should be selected for the expected conditions. Chassis components should be located to avoid material thrown up by running gear. | | | | Traction | The deep sand and powdered clay of the desert give poor traction for wheeled vehicles. Power is wheels dig in unlife heavy toads. | The use of large diameter single partially in flated tires provides more satisfactory traction than multiple tires. | | | | Brakes | Sand and distribuse excessive wear | Brakes must be shielded to prevent entry of sand and dust | | | | Cooling systems | Cooling systems become clogged with rust
Crank ase develops sludge. Bearings corrode
Exhaust valves stock | Frequent inspection followed by necessary maintenance and use of proper materials | | | | Lubrii ants | Meavy dust may require changing oil cleaners very frequently and lubricating oil at shorter than normally prescribed intervals in high atmospheric temperatures, grease may be thrown out of bearing, and may become unstable in storage. | Engine sludge can be prevented with pre-
scribed lubricants and maintenance hearing
corrosion by the use of the prescribed lubri-
cants. Frequent inspection and maintenance
using proper prescribed jubricants with spe-
cial attention to seals, covers, and parking is
required. | | | | Trailers (parsonne)
housing) | The effect of high temperatures on the ability of personnel to work efficiently is the limiting factor of trailer operation. | Air cooling systems, either permanently in stalled or external, are a necessity for maximum efficiency. Paint exterior surfaces with light colored radiation reflecting paints to reduce solar heat absorption. | | | | | Electronic components required to operate at high temperatures of about 165. Flouffer a sermous reduction in life. | | | | | | Excessive wear of moving parts, aused by fine said and dust | Provide and maintain high capacity air filters in the ventilating system. | | | | | Vibration and shock induced by poor mads and rough ferrain cause excessive damage to equipment items installed in trailers. | al attention to seals, covers, and parking is guired. If cooling systems, either permanently in alled or external, are a nicessity for maxisum efficiency. Paint exterior surfaces with hit colored, radiation reflecting paints to reside solar heat absorption. | | | TABLE II 7. DIFFICULTIES PRODUCED BY THE DESERT ENVIRONMENT BY VARIOUS TOPES ON GROUND SUPPORT EQUIPMENT (Cont.d) | Materiel | Environmental effect | Remedy | | | |-------------------------|--|---|--|--| | Spare parts
storage) | Trees and rubber parts soften up the inal +s where exposed under strain | fires and other subtles parts in ideas of a strought tie wrapped users used for a unation of an indiction of a continuous or part is strought to avoid our one inaliking. | | | | | Unwrapped (person) one ontaminate; with test and sand | Reep parts packaged into ream, for the | | | | | Explored to the control of the control of the second of the control contro | As or Sexposizion to direct such reps | | | ## TABLETI 8 SUMMARY OF COOKS FLARE HMANCE ON MILITARY VEHICLES MAKIMOV TEMPERATURES RECEIRED LIGHING FUEL LOAD COOLING TEST LIGHT FOR USING GROUNDER | | • | | | | | | | • | | |----------------|----------------------|----------|-----|-------|-----------|-------------|---------|--|-----------| | | | . | | | | ٠., | 4 (146) | a'e | | | 55.56 | 75.7 5 | *** | ٠. | | | | | the age a met | H . | | | | | | | | | | | `• | | MS A. | | | | | 4- | | | | | | MITTAL | . 4 | | | | | | àr. | .> | 4 14 + | | MHEN | | | | | *-4 | 4 *** | | 1,4 | ** | | 4454A. | | | | | 5.● | .4 . | 401 | 4.4
| Hg 14 | | M121 | 4, 4 | | | | | | | 1,365 | * * * * | | M151A1 | 1.4.1 | | | | .**0 | *** | 94 | 2 | | | M. Osta | 4 | 1 | | . 4 | , ruje r | 4, - | · ¥ | | HA . | | XM4109.1 | | . + | | | | .h.` | ¥# | + 44, | w # 11.1 | | LMhM | | | | . 4 | | 4 - | ** | ere ingina i na | • 25 | | | | | | | | | | Syste | | | x M656 | 1, 1 | 1. 62 | • | | | .4. | | 115 Mills Ne | Sec. 1 | | KM656 | 5.1 | . + | | | | | | Systam | | | x.44656 | 4.1 | | | . 11 | | ,#s | ar . | 14 | * * * | | M54E3 | 6.1 | 1 ' | 2.5 | .5.44 | 2.4 | | -4.2 | | | | META2 | 4 . | 5, 4 | | | Sec | | ** | 1.14 | 1.28 | | M35A.3 | 23.2 | r, | | . 254 | 1.4 | 35 | , , | 4.80 | a 11 | | MITT | AP(| 2 | V 1 | | 25.7 | 1966 | ų. | 1.14 | FF, A 'C | | W | 1. herung | | | . 12 | . 4 | 12 | ٠. | A STATE OF S | | | | | | | | | | | 90 6 1 | | | M441 | Shanda | 4 % | | de | .90 | 20. | * • | 1,50 mark there | 4.5 | | | | | | | | | | O. 61 | | | Marie | 'ana | | | | .*1 | .79-1 | * | +4 | - 1 A MP | | M/s: | 1 804 | 4.4 | . * | | ** | *** | 4 | 1.14 | No. 144 | | MF4 | Tarik | 1.4 | • • | | | 3 € | | 4.4. | 44.7 | | Wir A | 1.4 | | ~ | | . 64 | 181 | £1 | 4.1 | No. 1 | | X MAGRITY 1 | LANCE | 2. | 4 | .154 | ٠. | . 16 | 4 | •> | | | YM (2.1 | Lat. e | , 4 | | | | ,40.4 | 4* | 1,9 | N | | XM1419 | LAGLE | 4.14 | | | , Mar. 64 | 200 | 4,1 | 1.11 | | | LANGET FT | Name . | 4 1 | • | 4.00 | , 4⊢ | . • | | | 6.14. | | MITT. | , ³³ 1.21 | | | , 4 1 | .** | 'Cyl | * * | *1 | \$196.1 | | W214 | 1.21 | 4.1 | | | , re - | . 41 | 4 + | *4. | *** | | M116 | 81.161 | 4.4 | | | Na. | · ~ | ٠. | North responses | Δ. | | VIEK 12IET | | 4 | | | 24 | 343 | | н. | an. | | EM 71% | 4 . | 1 | ٠., | | , the | 14, 2 | 4 | | | | MICHAIL | | 4 | 1 | | | 1 5 | 4 | Secretary of months of | | | | | | | | | | | ara ara ara i | h epoliti | | | | | | | | | | 4 1444 459 | | | X MISSHIE 1 | н • | | | | | M-1 | •44 | | 4 4 | Their perature not stabilised soft is a L From He beight Consumeration References FIGURE II-15. DETERIORATED LUBRICANT DEPOSITS ON TRANSFER CASE GEARS AFTER 12,000 MILES AT HIGH AMBIENT TEMPERATURES In one desert test, only a few types of gasoline-powered, wheeled vehicles equipped with engine-mounted, vacuum fuel pumps could be operated without vapor lock occurring. During another test, the only wheeled vehicle found acceptable at high temperatures was one equipped with a submerged-type electric fuel pump. In general, the replacement of the normal, external pump with a submerged-type pump eliminated vapor lock. Most main engines (gasoline) in tracked combat vehicles tested at Yuma appeared to be immune to vapor lock, but the auxiliary (gasoline-fueled) engines with which they were equipped experienced severe vapor lock and required major corrective treatment. As of 1980, vapor lock problems have largely disappeared because of the use of diesel engines and submerged or in-tank fuel pumps. Gasoline is still prescribed as an alternate fuel for multi-fuel engines; however, the techniques developed for correcting these deficiencies in the past can be applied in any future developments. Further, such techniques must be considered not only for vehicular applications but for any engine-driven equipment, such as portable construction, pumping, air compressor, and power generator applications as well. Tracked vehicles, particularly those with light-weight band tracks, are subject to track misguiding and breakage when operating in loose sand and rocky terrain if track adjustment is not properly maintained. In a series of operational of the gape tests on the M60 fark in 1973 if temperative of a various points inside the farret and on the outside serfaces of the lettere, as shown in Figures II-16, and U of were observed. Although materials would be relatively anattested by these temperatures, serious debits outseomfort, and increased degradation of performance could be expected of personnel having to remain a three vehicles under such operating conditions. Sandblasting and cutrance of sand and distribute crevices, particularly netween converge parts, can cause excessive wear and jamming of the matrix as faces. Equive 41.18 Figure 77-19 shustrates wear of track yielde surfaces and churching (de an obliger of tires of a road wheel from an M113-Armored Int. http://web.ce/after/some/2000/mi/(3200/km) of tires of road and cross-country courses. Heat damage to a make which winder boot caused by high brake temptor the i to high ambient temperatures is shown in Figure II. 20 In the initial production is stoot the M901 improved (anti-rank) LOW Vet and comments indicated problems with excessive heat durit, and desert vegetation. Crew members started there were glad they didn't have to keep hatches and ramp closed during weapon system operation. Heat on second the FIGURE II-16 HIGHEST TEMPERATURES (F) AND SOLAR RADIATION (LANGLEYS) OBSERVED WITH THE M60 TANK DURING DESERT STORAGE CONDITIONS WITH THE HATCH OPEN 7 SEPTEMBER 1973 FIGURE II-17. HIGHEST TEMPERATURES (°F) AND SOLAR RADIATION (LANGLEYS) OBSERVED WITH THE M70 TANK DURING DESERT STORAGE CONDITIONS WITH THE HATCH CLOSED, 11 SEPTEMBER 1973 FIGURE II-18. TANK COMMANDER'S CUPOLA BEARING – ABRAIDED RACE AND PLASTIC BALLS FROM DUST INFILTRATION; PREVENTED CUPOLA ROTATION FIGURE 11-19. ROADWHEEL DAMAGE ITIRE SEPARATION, CHUNKING AND TRACK GUIDE WEAR) AFTER OPERATION ON LEVEL CROSS-COUNTRY COURSE FIGURE II-20. BRAKE WHEEL CYLINDER BOOT – SOFTENED AND TORN DURING HIGH TEMPERATURE OPERATION weapon system, added to normal vehicle heat, would make conditions intolerable, if closed up. Dust jamined the actuator valve of the night sight cooling bottle, putting the sight out of operation. Dust jamined latches on the cargo hatch and caused the locking pin to bind. Desert vegetation knocked a grenade storage box off the side of the vehicle. An articulated construction vehicle having a power section and alternate work sections, "Family of Military Engineer Construction Equipment" (FAMI-CE), experienced a number of deficiencies in test operations on the dust course and roads: 32 - Sand, dust and gravel on the coupler frame housing and lock ring sliding surfaces interfered with lock ring rotation. - Cab floor temperatures, extrapolated to 128 E (52 C), reached 224 E (128 C) under full load operations; 153 E (68 C) under road load; and 190 E (88 C) during earthmosing operations. - Moisture condensation in the compressed air system caused rusting of the quick disconnect fittings (air check valves) and failure to close. Consequent air loss caused brake failure. Most cooling tests are conducted on the dynamometer course (maximum loading conditions) or cross-country or on the highway (road-load conditions). An interesting addition to such operation is that amphibious vehicles, such as the U.S.M.C.I.VT P7, Figure II 21, must cool adequately while swimming in water at 95°F (35°C). Tests are run on the dust course both with another vehicle closely in front of the test sehicle and with the test vehicle alone to determine the efficiency of engine air cleaners, Figures II-22, II-23 and III-47. In such an air cleaner test, with no lead vehicle, an M60A1 tank, which can obtain its engine intake air from the crew compartment, was compared with an XM1 (developmental) tank, which obtained its combustion air through engine compartment grilles. The M60A1 tank was operated for 8.1 hours before the air cleaner restriction dropped to 25 in. (H₂O); whereas, the XM1 operated for only 63 minutes. In a second trial, after cleaning the filters with compressed air, the latter ran for 80 minutes. This comparison is cited to illustrate the difference in serviceability that can result from moving the combustion air intake to a location where dust surrounding the vehicle is minimal. Even had there been a leading vehicle, the dust concentration at the level of the M60A1 crew compartment intakes would have been lower than at the level of the XM1 intakes. #### b. Weapons and Related Components Most weapons tested required special emplacement on the gravel and hard-ground terrain found in the desert environment; however, the 105mm howitzer scated satisfactorily in all types of desert terrain. One of the major problems of ground-based weapons has been muzzle blast (or breech blast in the case of rocket launchers and recoilless weapons), Figure II-24. This presents an almost insurmountable problem of security from observation and, particularly in the case of artiflery and tank guns, makes observation of fire effect most difficult. Besides the problem of changes in ballistic characteristics arising from high ambient temperatures, elevated temperature of propellants and air density changes, which can be compensated for more or less satisfactorily, other effects such as exudation of explosive filler in ammunition are not FIGURE II-21. AMPHIBIOUS VEHICLE OPERATION IN HIGH TEMPERATURE (>90°F) WATER FIGURE II-22. DUST CLOUD TYPICAL OF WHEELED VEHICLE OPERATION — OPERATOR AND LOAD SUBJECTED TO HEAVY DUST CONCENTRATION FIGURE II-23. TANK OPERATION ON DUST COURSE FIGURE II-24. DUST CLOUD GENERATED BY FIRING TANK MAIN WEAPON. SHOCK WAVE PRODUCES DUST ALL AROUND THE VEHICLE AND BLAST WAVE RAISES SUFFICIENT DUST IN FRONT OF CANNON TO OBSCURE VISION OF TARGET. so controllable and may even present major safety problems as temperatures of rounds lying on the ground of stowed in combat vehicles rise, Figures II 28, 41-26, 41-27. Ancillary equipment of weapon systems is adversely affected by numerous aspects of desert operation. Vision problems arise because of muzzle blast, as previously mentioned, and heated an in the line of sight, but more serious problems in electronic control systems, levelop because of overficated components that break down or change their characteristics of one mit trated by dust. Miscile control impriners and stabilization control amplifiers on helicoptets malture from because of high temperatures, particularly when sitting on the ground, preventing proper
preflight one keares. It is intrough built in cooling tans are provided, during normal flight operations of helicopters, the complications of high art temperatures (particularly in hap of-the-earth operation); solar radiation heating, institutions are constituted from electronic gear, and heat imposed by engine IR suppression components and power to other actions, and or components of stabilization of decreations, and regarding of computer elements, with after dant memory losses. The I1561 I telescope, the M2660' py score is a tree (46) I range indee on the fire control system of the M48 I ank did not maintain absolute a name of (5) means as country for the Such deficiencies are chargeable more to the rugged terrain of the desert main to a view so redependence. The feet of a vehicle mounted machine gun broke during cross country operation, thenre II 28 In testing a hand held fast range or light a concern of the cooling as beind or are it a moving vehicle between the range (index and farger) and contribute of the cooling as the fast only the range to the dust cloud was obtained. It was also one riving that bear wave as a soft concern as any prevented accurate ranging beyond 3000 m because of heat rates are set the occurs and apparent no vention of targets in the optical elements. In a light-weight launcher for the solves kerns team, offer days of these country course tests, binding of the rockets in the launcher tother as sed partial happing, or detayed that these a potentially hazardous situation. ³⁴ A similar situation is the first total in the launcher of the process of made takens. In a storage test of the M431.17 by the Control of Proposition of the meter face, making it very difficult to shad flight C13.30. The variation of temper rate with the constructions of many semiarid surfaces produces a tendency for stable air conditions during the minut, as important consideration in employment of chemical agents and a consideration in ballistics. Here distinct tengen purify and the consequent decrease of air density are important in ballistics and may also create a proof to density a consequent. ## c. Arrestfe Anstall are particularly object to adverse, conditions of the describe, ause of their operational roles, Figures II-31 and II-32. Helicopter gausbig to go the in map of the earth mode for considerable portions of their flight time. Figure II-33. France of a large of the opter trequently load and union done bovering mode, as well as flying at tow less lyfor consealment, Figure II-34. Dust and debres is stitled up to rotor downwash, and unless particular attention is paid to determine the hand rate expensive maintenance down time, Figure II-35. This is most particularly a too brace on the operation environment of sandy dissiv, divide serts. FIGURE II 25 EXTRUSION OF EXPLOSIVE FIELER AROUNG FUSE WELL AFTER OPEN STORAGE AT HIGH TEMPERATURES. FIGURE II-26. EXTRUSION OF EXPLOSIVE FILLER AROUND CLOSING PLUG AFTER OPEN STORAGE AT HIGH TEMPERATURES FIGURE II-27. SMOKE POT FUEL BLOCK — AFTER 5 YEARS STORAGE IN THE DESERT WOULD NO LONGER FIT IN THE SMOKE POT BECAUSE OF EXPANSION FIGURE II-28. MACHINE GUN MOUNT LEGS FAILED FIGURE II-29, 40 MM GRENADE LAUNCHER DUST CONTAMINATION FIGURE II-30. DISCOLORATION OF METER FACE (LEFT) OF CHEMICAL AGENT DETECTOR KIT AFTER 12 WEEKS STORAGE COMPARED TO STANDARD UNIT (RIGHT) FIGURE II-31. DUST CLOUD DEVELOPED BY CARGO AIRCRAFT OPERATION FROM AN ASSAULT STRIP (REPRESENTATIVE OF FORWARD AIRFIELD IN A DESERT OPERATION) FIGURE II-32. DUST CLOUD PRODUCED BY LOW ALTITUDE PARACHUTE EXTRACTION SYSTEM (LAPES) DELIVERY OF EQUIPMENT FIGURE II-33. DUST STORM CREATED BY HELICOPTER ROTOR DOWNWASH FIGURE 11-34, DUST CLOUD PRODUCED BY CARGO HELICOPTER OPERATION FIGURE II-35. HELICOPTER ROTOR TIP EROSION CAUSED BY DEBRIS IN THE AIR STIRRED UP DURING NAP-OF-THE EARTH FLIGHT OPERATIONS High temperatures on and near time cound may also schools affect affects the first special of the reduction in air density with elevated temperatures reduces the first capability of the autotatt such that combat range, cargo capacity, or maintions loads may have to be decreased. The light structures of the affect the ear craft is on the effects of high ambient an temperature and solar radiation, and especially when the air craft is on the ground, enclosed, poorly ventilated spaces, an reach very high temperatures. As previously discussed in relation to weapons systems, if electronic or power elements are in these enclosed areas, bullions on manifunctions can and do result. # d. Construction. General and Support Laurement. These classes of equipment include overy wide range of characteristics in such varieties as - (1) Tractors, craner, and parties of a time payment. - (2) Water treatment systems. - (3) POI storage and distribution equipment. - (4) Air compressors, purips, and weakers - (5) Liectric power general have questions - (6) Air conditioning and fettigerating egg productions - (7) Food preparation equipment, seam beat in - (8) Uniforms, body armor - (9) Portable shelters, office vans - (10) Cameras, tape recorders, deathing applicating white a Much of this eampining is ensure driven and this unject to be same environmental proplems as vehicular materiel. Figure 11-35, in many distances, engine encosing state utilized on this portable equipment to provide weather protection, reduce nown or provide. Fix radiation, however, great care must be exercised to ensure that such enclosures do not impose exerciseding problems at high ambient temperatures and that cooling air for the enclosed engine or radiator is adequately thereof to prevent clogging or cooling fins and that it is of adequate volume, it should be recognized that stationary equipment, even though portable, must be fan-cooled and may be adversely affected by and set, would direction, as well as velocity. Figures 11-37 and 11-38 In a dust test of a 10 kw gas turbin, generator ¹ if Iteming of combustion air and exclusion of dust from cooling air were inadequate, and the following definitions: were observed: - a. After 171.5 hours (161.5 hours of moderate dast, 40 hours of extreme dust), the turbine wheel broke (not positively established as dust (claied). Found upon disassembly - 1. Fro led turbing nozzi inlets - 2. Frested intersides of authorithiads - 3 Eroded instrument on an ingland chesant elements in generator. - b. Compressor possible discharge an impolocked, coising fuel control to operate improperly. Output seation for 6.8 km to keep exhaust gas temperature from exceeding maximum time. - Improperly search seal on an eleanor allowed dust to build up in bottom and tubes of air cleaner and committee. FIGURE II 36. SAND IMPACT AND DUST ACCUMULATION ON RADIATOR FINS OF CRAWLER TRACTOR AFTER 400 HOURS BULLDOZING OPERATION IN SANDY SOIL FIGURE II-37. 10 KW GENERATOR SET PLACEMENT FOR EXTREME DUST TEST FIGURE II-38. 10 KW GENERATOR SET DURING EXTREME DUST TEST - d. Because of onlineakage this are one had burkenetted three darkers are fellow the rother - e. Inside of combustion characters caked virtudist - Dust collected on terminal board and care of poor electrical connections to the finel pumps. - g. Insulation around the combustion, bancher became fixed and prattle and broke into numerous pieces. - h. Battery cell caps were too close too that to allow dust to be properly removed when servicing the battery. - 1. Warning signs for "not exhaust" be one surgible. In another test of equipment of this class, ³⁶ a water tank mailer was operated for 3000 mile on roads and cross-country. Typical deficiencies conserved were: - a Cracking of the tank at the miascoussis showing bleeding and rusting of the outer surface and separation or fourtime a vay of the times relicoat liming. - b. Brake liming sloughed away reversive wear, the accept adjustment - c. Cracks developed at right from mounting pad and at the right (car between tank and pad texcessive strain from cross-country operations). Containers constructed of sheet materials, particularly certain plastics, deteriorate and fail under long-term exposure to high temperatures or solar radiation, or both, as experienced at YPG. Figure II 39 illustrates seam failure of a collapsable fuel storage tank. Figure II 40 illustrates plastic sand bag material deterioration and failure. The wide variations in the characteristics of this class of material require that detailed study of each specific item precede any test initiation. Every effort should be made to determine all aspects of its employment, service, maintenance, and storage criteria, as well as procedures and tesults of any prior testing of this or related items. In particular, if this is a new item, reports of items having related or similar components should be reviewed. The principal concerns in all cases, however, are sand and dust accumulation on, and abrading of, moving surfaces, the effects of high competatures on materials, and shocks and accelerations imposed by transport over rough desert terrain. # e. General Operations During cross-country operations, dust of suds produced by tracked vehicles limit visibility to a considerable extent and betray positions. During tests of tracked, armored infantry vehicles, personnel compartment temperatures ranged from 15° to 18° h (8.10° C) above the prevailing ambient temperature, causing considerable crew discomfort. Opening of ventilation ports allows dust to enter the personnel compartment, causing further crew discomfort. The provision of respirators for vehicle occupants, as well as improved methods of air intake, is desirable but may be difficult. Continuous use of respirators at high temperatures is FIGURE II-39. FABRIC COLLAPSIBLE FUEL STORAGE TANK — SEAM FAILURES FIGURE II-40. PLASTIC SAND BAGS — AFTER ONE YEAR IN OPEN STORAGE and secreting, as well as uncomformable. Flight worders the contract of the energy conditions and dust condition search that the condition is the condition of Heat and type of work
the fate to the second of the aperson in and and the control of the aperson in and and the control of the control of the CI, 10 times that required schedules are the second of the control of the property of the control of the control of the mean temperature of the control of the mean temperature of the control of the control of the mean temperature of the control of the control of the mean temperature of the control of the control of the mean temperature of the control of the control of the control of the mean temperature of the control cont Excessive heat conics a security of the property of the renew in quality has been and of notices. The renew in quality has been and of notices of the renew in th High temperature of the following the state of the following followi #### III. U.S. ARMY YUMA PROVING GROUND #### A. LOCATION Yuma Proving Ground (YPG), the U.S. Army's principal desert test center, is situated in the extreme southwest corner of Arizona, near the City of Yuma. Although authorities differ slightly in identifying some of the western deserts and their respective boundaries. Yuma Proving Ground is generally considered as lying in the Sonoran desert, ¹⁸⁻⁴⁰ one of the major North American deserts. Extensive areas in the western U.S. desert regions are sites of other U.S. Army, Nasy, and Air Force activities because of either areal governor environmental characteristics, or both. Figure III.1 illustrates the location of YPG with respect to some of these areas and with respect to some major western population centers and physiographic teatures. Among those indicated are - U.S. Arms Fig. (rem.), Frosing Ground, Fore Huachica, about 60 air miles (100 km) southwest of Fucson, Arizona, and 250 inites (400 km) cost of YPG. It is also the U.S. Arms Communication Command Headquarters as a the Secation of the Army Intelligence Center and Intelligence School Unique characteristics qualifying it for its primary mission are its clear electromagnetic invitonment and freeds in from aircraft is tigestron. - Dugway Proving Colound, some Softmile (1800 km) north near Oguen and Sair Lake City. Utah, is now combined with October Test Contental dihas as its mission test and development of their local wartare and biological defense systems. CW (BD): A portion of the Proving Choim Lextends into the southern reaches or the Great Sair Lake Desert. - China Fake Naval Weapons Center (NWC) and Mojave "B". Randsburg Wash Test Ranges are about 275 miles (440 km) northwest of YPG and are the test and development centers for an launched weapons and smaller caliber gun fired ordnance for the US. Navy. - Edwards Air Force Base, an advanced concepts development center, is about 75 miles () 20 km; south of NWC - Nellis Air Force Base and Nuclear Testing Site occupies a large area in Nevada northwe cot Las Vegas and about 450 miles (725 km) north of YPG - Luke-Williams Air Force Bombing and Cunnery Range new directly south of YPC, extending eastward - White Sands Missile Range, a National Missile Range, serving the U.S. Armed Forces, NASA, and private industry, surrounds the White Sands National Monument about 450 miles (725 km) east in New Mexico, just north of UPasis, Texas. - Death Valley, about 300 miles (480 km) northwesterly from YPG, is a responsibility of the Bureau of I and Management of the U.S. Department of the Interior and, although not dedicated to desert testing, is used in YPG projects under special arrangements with the National Park Service when unique environmental quabifications of that area are needed. - San Diego is approximately 150 air miles (240 km) west on the Pacific Coast FIGURE III 1. LOCATION OF YUMA PROVING GROUND WITH RESPECT TO OTHER DOD ACTIVITIES IN THE WESTERN UNITED STATES - Los Angeles, the major California and City alarma is a fine of the control c - The Phoenix Tempe Me a area his cost and north grout his time. A second And and semiarid regions of wheters Nove a Victoria, which are the first order of the control ment for these various activities, extend to me someth and Crib are the control of the control of Next through the southwestern and we semi-terest states about the control of con ## B PHYSIOGRAPHY Physiographic for the monoton for the control of th bian Plateau Proxima son prosen procedure same ceding paragraph or my triggers as the province of the state st essentially parallel todges, to to a north and increase with the control of the of the Great Balancar, riches 100 to hip with a constraint and the second part of Newson constraints. west in Nevada, and Black Rock and Smooth and the control of c Nevada are Rabton in Exercise to the control of considered sufficient formation and the original control of the co tures as applicable. Pointically, the contract of the state of the energy of the contract of the hybrid Man agement Act of 1976 (the B) Machanian Action of the Arthurst and Arthu important as a major complement of the Book look Report from the first of the Armondon Argon and the first of the test and divisi climate in North. American choosing, about Norga, which is a many experience of a gratheness nineties, and precipitation is semerally to other than the companies of the agency of the last their page much of northwestern Mexico and Basa California. Individe the inferior of the experience of the sense of Desert area in Mexico include the Coron Desert, a Cronthern some as the Vincence May Coron for a Coron which hes along the Paintic Coast of Baja Chieforma, in inflicting Charlette (by 1997), the engineering confidence Baja California, Sonoral and Singless along the conduct California on Execution 2017 pt. 1998 sonoral Desert includes or adjoins, according to the respective male care the Color, for Norman Monage of a contast person specified defining the Sonoran Desert, Fenneman's earl Hunter of Clifford. Moreover, which were Approximately and gloser area in the Province is that occupied by Death Valley November 2000 per explanation to the day California line. Mix frot Death Vailley a tenow leads on it more many of the least of the tenes 88 metric Back water being the lowest in the United Science College in the Science of the Science of the English of the Science Scienc FIGURE III 2 PHYSIOGRAPHIC PROVINCES OF WESTERN UNITED STATES and west of Death Valley, average about 3600 conditions of the period of the period of the following and the same at the Province and only 78 miles (198 km) west of Death Valuey, is the hornest peak in the conformance of the electron terms and only 78 miles (198 km) west of Death Valuey, is the hornest peak in the conformance of the electron terms and fraction, encompanies for the electron terms and fraction, encompanies for the electron terms and fraction, encompanies for the electron terms and the Death of the Salton Scartific for all the elevation of the substance of the Death of Salton Scartific for the elevation of the Salton Another major describe a unital the containing of the major parameters and the containing of the major The Chy of Yuma lead more made, and the second complete and a respective of the provided and southwestern corner of Narone and Second constant. Buyer there Complete is of a provided and and a respective of the second constant and and a respective of the second constant and second constant. Mexico border at the souther a representative of the second constant and a respective of the second constant and a respective of the second constant and a respective of the second constant and th the southwestern part of the season of the season of the provincial of the Program of the southwestern part of the season of the season of the season of the Program of the season of the province. There are well on the season of the Program of the season of the Program ## C YUMA PROVING GROUND AND SURROUNDING AREAS A can be seen in the position of the convergence of the convergence of X_{ij} and are X_{ij} and X_{ij} and X_{ij} are and X_{ij} are and X_{ij} are X_{ij} and X_{ij} and X_{ij} are X_{ij} and X_{ij} are X_{ij} and X_{ij} ar FIGURE III 3 PHYSIOGRAPHIC PROVINCES IN ARIZONA Across the Colorado River, west about 40 miles (64 km), is a sand dune area available for vehicle mobility and durability tests in that environment, accessible by highway, or by rail if necessary, via the City of Yuma, Arizona, and Ogilby, California. In the immediate vicinity of the Proving Ground are the KOFA (King of Arizona) National Wildlife Refuge, lying almost in the center of the reservation, and Imperial and Cibola National Wildlife Refuges, stretching about 45 miles (72 km) in California and Arizona along the Colorado River just west of the Proving Ground. The refuges are not routinely used in Proving Ground test activities, although limited areas of the Imperial Refuge are utilized for fording tests, and the KOFA refuge may be used for scientific research. The area constituting Yuma Proving Ground is one of the largest uninhabited areas of the United States, consisting of over 870,000 acres (350,000 h). In the form of a huge "U" open to the north, its overall extent is almost 53 miles (85 km) in the north-south direction and 6 miles (103 km) east-west. The western north-south arm varies from 12 to 19 miles (19 to 30 km) in width, the castern arm is 18 miles (29 km) in the FIGURE III-4. YUMA PROVING GROUND AND IMMEDIATE VICINITY north soon direction and object the second to t KOHA Norver, We trake the control of the country of Koha Normer Booms on provided at some took again mines (2000) Koha normes a control of Koha normer to so 24 to 35 merces of the Control Contro imperial and Choia Nalifice Reliable of the two sections as a first whole in the first of the first of the two sections and the first of o The enal difference of the expression and expression and expression of the expressio The analohim and form worth out to a separt stone 2 million octable to the place. Conservation area established by the Loss compressed materials for the
affined from vanid Management. As a probable Monagement A 11. The open tase area extended to the plane of English 5. An Experience established 8 of a convention of terms Mexico line proof of the second large and known of the proof of the second large and the proof of the second large and the proof of the second large and or the Imperial Dunes, or for lest purposes at YPG simply the sand dunes or sand hills. They occur in a beit about 40 miles long (60 km) and 3 to 6 miles (5.10 km) wide, roughly paralleling the Southern Pacific Railway, 44 and they include extensive areas of sandy plains, sand hills, and a variety of dune formations, with natural sand slopes up to 60 percent for mobility tests. 32 In the central and southern part of the dune area, some slip takes are 200 to 300 feet (60.90 m) high and overlook large, flat-floored, sand-free depressions interpreted as exposed parts of the desert floor over which a succession of barchans is advancing 55 A 7-mile (11 km) marked course was used by YPG for mobility testing. Although this natural dune area has been under BI M administration since 1976, the Proving Ground can use this area by coordinating with that agency. Climatic characteristics and terrain features of Yuma Proving Ground and comparisons of them with similar measures of other world deserts are contained in many publications, and some are suggested as references for more detailed information. 22.37 39.48.48.51,58 56 67 74 76 As a hot desert test center for Army materiel, the summer environment of YPG is of principal interest, although summer tests have extended into fall for test completion because of a late start or interruption during a test. Too, if desert terrain and topography are of overriding importance to test objectives, and climatic and terrain factors are not synergistic, tests outside the usual desert summer climatic conditions may satisfy test requirements. Certainly, military operations in extremely hot, dry desert regions, such as the Libyan Desert, have encountered environmental conditions not usually thought of as characteristic of that environment. It is worthwhile, therefore, to consider the total annual Yuma climate, characterized by long, hot summers, wide diurnal temperature variation, intense solar radiation, low relative humidity, high visibility, and scant annual precipitation. Maximum, minimum, and average values of climatic factors at Yuma are contained in Table II-2. It is useful, however, for the materiel designer, test planner, and project officer to be aware of diurnal, seasonal, and annual variations and in some cases the location of the meteorological station reporting data of interest. It may also be pertinent to know the frequency of occurrence and persistence of environmental phenomena. The Yuma Weather Station in downtown Yuma, moved to Yuma airport in 1951, was the sole source of meteorological data for the vicinity prior to that time. With reactivation of Yuma Test Station and establishment on the reservation of a meteorological station by the U.S. Army Signal Corps, observations directly on the Proving Ground became available. Initially, the Signal Corps weather station was located in the main post area, but in 1954 it was moved to the present Mobility Complex. Several studies have been made of the influence of station location on recorded meteorological data. 38.66,71.72 Some are concerned with correlations between data developed by the U.S. Weather Bureau Station at Yuma and that obtained by the meteorological station on the Proving Ground. 66 Others are concerned with correlation between observations at various locations on and in the vicinity of the Proving Ground. 71.72 Records of the Yuma Weather Station date from the early 1870's and, because of the length of record, provide reliable data bases for determination of long-term maximums, minimums, means, durations, etc. Available studies do not differentiate between observations at the two Yuma weather station locations, but apparently, consistency and correlations are satisfactory. Research Study Report PER-16 compared meteorological records at Yuma Test Station and Yuma Weather Bureau, and no significant differences were found in temperature, precipitation, winds, relative humidity, or cloudiness.66 For the 5 years covered by that study, mean monthly temperatures at the two stations differed by only 2°F (1.1°C) maximum; Yuma Test Station averaged 0.55 inches (1.4 cm) more precipitation a year than the Yuma Weather Bureau; winds were 2 to 3 mph (35 km) higher at the Weather Bureau than at the Test Station; differences in mean relative humidity were slight. The Test Station experienced slightly fewer clear and partly cloudy days than the Weather Station. The study concluded that differences in climatic observations at the two stations did not appear great enough to necessitate consideration by test planners and that conditions within a testing area might differ more than those observed between the two meteorological stations. A series of climatic analogs for YPG with other desert areas of the world 32.56,65 accordingly used the records of the Yuma Weather Bureau. Meteorological observations at disbursed sites in and around the southwestern segment of the reservation indicate quite close uiformity for maximum summer temperatures at the standard height above ground surface. Ambient temperature records for the main weather station on the Proving Ground can, accordingly, be used for general test planning purposes. For tests in which significant factors are air temperatures at other than standard heights above ground surface, at or below ground surface, wind, dew point, relative humidity, insolation, etc., the particular site to be used should be investigated in detail beforehand and provisio is made to measure those factors during the test period. Some of the climatic factors of interest to the test planner and characteristics of those factors at Yuma Proving Ground are outlined in the following sections. ## D. YUMA ENVIRONMENT #### 1. Climate #### a. Temperatures ## (1) Ambient An absolute maximum of 123 I (50.6 C) was recorded at Yuma in September 1950, measured at the original weather station location in downtown Yuma. More useful than this statistic, however, are other temperature characteristics of the area, such as the calendar periods of occurrence of specific temperature levels, frequency of occurrence within those periods, hourly duration, etc. Some of these phenomena are indicated in Figure III-5, which is based on temperature records dating from about 1910. The curve for mean maximum shows temperatures of 100°F (38°C) or higher for each month from June through September and 95°F (35°C) or higher for a slightly longer period beginning in May. The hottest month of the year is July, for which a mean maximum of approximately 106°F (41°C) is indicated. The curves of mean. mean minimum, and absolute minimum are useful in the planning of tests in cooler weather or for those conducted over extended periods, such as static exposure. Figure III-6 consists of two curves illustrating the frequency of occurrence of daily maximum and minimum temperatures for the month of July. It shows, as an example, that temperatures of 100°F (38°C) or higher can be expected on 29.9 days of that month. Data for these curves is from an analysis of 25 years of weather records, which developed similar curves for the occurrence of extreme temperatures for each month of the year. Those curves are available in the same document.38 Somewhat similar data in possibly a more convenient form is presented in Figure III-7, covering the 7 hotter months of the year for 5 years and showing occurrence of temperatures of 95°F (35°C), 100°F (38°C), and 105°F (41°C) during each month and diurnal time and number of days of occurrence. Confirming the previous illustration, this chart shows 100°F (38°C) or higher temperatures occurring on 30 days during July (in a later time frame than the previous example). In showing time of occurrence of 105°F (41°C) or higher from 1345 to 1745 hours in June and July, it is also in general agreement with an illustration, Figure III-8, from still another study by Llewelyn. This figure is a simplified presentation of the occurrence of maximum temperatures for 2 days only, one in June and one in July, out of a total of 97 days considered in the entire analysis. From the curve of air temperatures, it can be seen that maximum levels (in these cases about 110°F (43°C) or higher) occur between about 1400 and 1800 hours. The set of curves shown, including dew point and humidity for each maximum temperature point, was developed from an investigation of climatological conditions favoring occurrence of high temperature at the Proving Ground and provides important information concerning the high temperature environment, of use to designers and test planners. Its consideration of # TEMPERATURE REGIME YUMA, ARIZONA FIGURE III-5. TEMPERATURE REGIME, YUMA, ARIZONA - Number of days (or percent of days) the daily maximum temperature may be expected to equal or be greater than a particular temperature. - Number of days (or percent of days) the daily minimum temperature may be expected to equal or be less than a particular temperature. Example: A maximum temperature of IOO°F or greater may be expected 29.9 days during July. FIGURE III-6. JULY EXTREME TEMPERATURES, YUMA, ARIZONA FIGURE III-7. TEMPERATURE SUMMARY - APRIL 1964 TO OCTOBER 1968 FIGURE III-8. AIR TEMPERATURE, DEW POII'T, AND RELATIVE HUMIDITY REGIMES 19 JULY 1961 AND 25 JUNE 1962 the occurrence of high temperatures, applicable not only to Yuma but also to other desert areas as a result of influences of environmental factors, shows relationships between each, plus supplemental information consistent with the purposes of this discussion. Basic data used in the study is identified only as "meteorological data taken at the Army desert test station near Yuma, Arizona," and
this study is limited to presenting the analysis of data observed during days with "afternoon temperatures . . . of 105°F (41°C) or higher. Ninety-seven such days occurring during the warmer months of 1961, 1962 and 1963 are used in this study." Afternoon temperatures are defined as the average of the hourly shelter (weather station shelter) maximum temperatures for a 5-hour span. The 5-hour span encompasses, essentially, all of the comparatively flat top of the diurnal temperature curve which occurs, with few exceptions, within the hours 1400 to 1800. The hourly duration of ambient temperatures is indicated somewhat differently in Figure III-9, based on temperatures observed in July and August 1956, 71 a summer microclimate study. In this figure, mean hourly temperatures are shown for various heights above and below ground surface, as well as at the 200 cm (79 in.) level. At that level, mean temperatures of 100°F (38°C) and higher occur from about 1300 to 1800 hours. The data upon FIGURE III-9. MEAN HOURLY TEMPERATURES NEAR THE GROUND, SANDY PLAINS SITE, YUMA TEST STATION, ARIZONA which the isotherms are based were recorded at 'Sandy Plains', one of three sites specifically instrumented for summer microclimate study. The site is generally representative of those most used in many tests; the data is, accordingly, applicable with some confidence to other similar test sites and areas, although its use should be tempered by awareness that the data were obtained during the hottest months of the year at Yuma. In Figure III-10, temperature profiles at three observation sites, including "Sandy Plains", are plotted. Temperatures at the 200 cm (79 in.) level vary by a maximum of only 2 degrees (1.4 °C) among the three sites, suggesting confirmation of other findings of uniformity of ambient temperatures at various test sites. They were observed under selected conditions of maximum ground surface temperature, however, and do not indicate possible influences of such factors as site elevation and wind speed and direction at each site. Temperatures below 200 cm (79 in.)—Figure 111-9, referenced in the preceding paragraph, presents composite isotherms for the months of July and August for the "Sandy Plains" site. Temperatures were measured at 2.5, 7.5, 25, 50, 100, and 200 cm (1, 3, 40, 20, 39, 79 in.) above ground surface. As might be expected, temperatures from just above the surface to the 200 cm (79 in.) level are relatively uniform, about 80°F (27°C), during early morning hours of darkness, but beginning at about sunrise, temperatures above the 7.5 cm (3 in.) level begin to lag progressively behind those at and just above the surface, reaching a maximum at about 1530 hours. At that time, the temperature is 130°F (54°C) just above the ground surface, 106°F (41°C) at 16 in. (40 cm), and 100°F (38°C) at 200 cm (79 in.). In Figure III-10, temperature profiles from ground surface to 200 cm (79 in.) show temperatures at 2.5 cm (1 in.) above the surface lagging ground surface temperatures by about 25°F (14°C). At the 100 cm (39 in.) level, temperatures are only slightly higher than at 200 cm (79 in.). Similar data is presented in Figure III-11 for the same location during January and February (1957 only). During the period represented, air temperatures from just above the surface to the 200 cm (79 in.) height are uniformly around 50°F (10°C) from midnight until about 0830 hours. At that time, temperatures near the surface begin to rise, reaching a maximum of about 80°F (44°C) until about 1500 hours, when they begin to decrease steadily to 50. to 52°F (10° to 11°C) near midnight. Air temperatures FIGURE III-10. TEMPERATURE GRADIENTS DURING PERIOD OF STRONG INCOMING RADIATION AT YUMA TEST STATION # MEAN HOURLY TEMPERATURE PROFILES FOR SANDY PLAINS SITE, YUMA, ARIZONA {January & February 1957} FIGURE III-11. MEAN HOURLY TEMPERATURE PROFILES FOR SANDY PLAINS SITE, YUMA, ARIZONA STANDARD TIME between 1030 and 1630 hours are differentially lower with increasing distance above the ground surface, reaching a maximum of 65°F (18°C) at 200 cm (79 in.) between 1230 and 1630 hours. From 1800 hours until midnight, temperatures are uniform from just above ground surface to 79 in. (200 cm) above. ## (2) Soil and Surface Temperatures Soil temperatures at several meteorological sites on the Proving Groud have been measured and studied, but findings are much less comprehensive than for atmospheric studies. The summer microclimate study found an absolute maximum surface temperature of 150°F (66°C) and mean maximum temperature of about 138°F occurring at 1430 hours. Surface temperatures reach 130°F (59°C) at about 1200 hours and remain at that level or slightly higher until about 1500 hours. A minimum surface temperature of about 80°F (27°C) occurs from about 0330 to 0530 hours (Figure III-9). The absolute minimum surface temperature is 62°F (17°C), which is also the minimum at 2.5 cm (1 in.) and 7.5 cm (3 in.) below the surface. A later study³ of 1961, 1962, and 1963 summer data found a maximum soil surface temperature of 155°F (69°C) when air temperature was 110°F (43°C). Of 97 measurements in that study, 3 percent of the surface temperatures were between 150 F (66 C) and 155 F (68 C) when air temperatures were 108°F to 110°F (42° to 43°C), and 78 percent were between 138°F (59°C) and 150°F (66°C) when ambient temperatures were from 105°F to 115°F (40° to 46°C). Both maximum and minimum subsurface temperatures lag behind surface temperatures. In the summer microclimate study, the highest mean hourly temerature at the surface occurred at 1430 hours, the highest mean at a depth of 25 cm below the surface (10 in.) at 2230 hours, 8 hours later. Similarly, the lowest mean surface temperature occurred at 0530 hours, the lowest mean at 25 cm depth at 1230 hours, or 7 hours later. The winter microclimate study in January and February 1957⁷⁴ found absolute maximum surface temperatures of about 110.5°F (43.6°C) and mean maximum temperatures of 84°F (29°C) occurring at about 1400 hours. Maximum surface temperatures reached 80°F (27°C) at about 1230 hours and remained at that level or slightly higher until about 1530 hours. Minimum surface temperatures of about 50°F (10°C) occurred from about 0230 to 0800 hours (Figure III-11). The absolute minimum surface temperature was 29.5°F (1.4°C). Comparison of the summer and winter microclimate data show that maximum surface temperatures occur at about the same time of the day, with mean summer temperature being about 138°F (59°C), mean winter 84°F (29°C), or roughly 50°F (28°C) lower. Summer and winter minimum surface temperatures also occur at about the same time of day, summer mean minimum about 80°F (27°C), winter about 50°F (10°C) for a difference of only 30°F (17°C). ## (3) Sand Dunes Air temperatures in the sand dune area are slightly higher (2-3°F; 1-2°C) than those on most of the Proving Ground during hours of darkness, and slightly lower (2-4°F; 1.1°-2.2°C) during daylight hours. Soil temperatures follow the same pattern, at 1 inch below the surface being 10° to 12°F (6 to 7°C) higher during nighttime and as much as 14°F (8°C) lower at about noon. The Handbook of Yuma Environment reports a 1952 study of air and soil temperatures at 12 weather observation sites on the Proving Ground and areas off it used for testing, including the Sand Dunes. Average data are presented in tabular form in Table III-1 and in the curves of Figure III-12. TABLE III 1. COMPARISON OF TEMPERATURE VARIATIONS BETWEEN SAND DUNES AND MOBILITY COMPLEX | Temperatures F, at Time, Hrs | | | | | | | | | | | | | |------------------------------|----|------|----|------|----|------|-----|-----|-----|-----|----|-----| | Location | oc | 0030 | | 0430 | | 0830 | | 30 | 16 | 30 | 20 | 30 | | | ₹a | Ts | Та | Ts | Ta | Ts | Та | Ts | Тa | Ts | Та | Ts | | Sand Dunes | 91 | 100 | 87 | 97 | 88 | 95 | 96 | 107 | 99 | 114 | 95 | 108 | | Mob Comp | 88 | 88 | 84 | 84 | 90 | 90 | 100 | 121 | 101 | 111 | 94 | 96 | Ta Air Temperature 1s Soil Temperature The control of co FIGURE III-12. COMPARISON OF SUBSIDIARY CLIMATIC STATIONS, YUMA TEST AREA # (4) Upper An Temperatures. Upper an temperature data for a total or 13 years is provided by the ASL Yuma Mer. Team in a radiation study of observations obtained in soundings from the surface to approximately \$3,000 tee! (16,000 m). Temperatures were measured at 50 mb increments, which are converted to normal altitude by reference to "U.S. Standard Atmosphere 1976" and tabulated (Table III.2) with corresponding upper air temperatures for each month. One aspect of lower-altitude temperatures is the relationship between them TABLE II' 2 UPPER AIR MEAN TEMPERATURE, U.S.A. YPG ASL YUMA MET TEAM. | Press | Non | nina. | | | | | Lempe | rature N | tean for t | Month | | | | | |--------|---------------|-------|------|--------|--------|-------------|----------|-------------|------------|-------|-------|----------|-------|--------| | 111.33 | _ Alti | lude | .an | | Fit | Fet | | Mar | | vi | M | | | | | mt. | • • | - 17 | | ŀ | (| • | ¥ . | , | | F | | | | | | SEC | 30u | 9i. | 12-1 | 53.8 | 14.4 | 4.4 | 1.5 | 61. | 20 % | 5o . | 24 b | 76.3 | 22.3 | fact : | | 950 | 1800 | 550 | 13.5 | 56 - | 15, 11 | ÷v-2 | | 62.4 | 20.3 | 58.5 | 23.8 | 14.8 | 24. | 74 S | | 900 | 3200 | 980 | 10.3 | 513 | * 1 5 | 1, 5.4 | 1+6 | 56.5 | 17.1 | 62.8 | 20.7 | HO 3 | 16.5 | 14. | | 850 | 4800 | 1460 | 8 ! | 46.6 | 8.8 | 4.1 B | 1,) 1 | 50.2 | 13.5 | 56.3 | 17.1 | 6.7 | 4.2 · | 12 | | 800 | 6400 | 1950 | 5.6 | 42.1 | ¢ | 4. 3 | 1, 1 | 400 | 9 F | 46 3 | 13.2 | 55 t | ٠, | | | 750 | 8100 | 2470 | 3 1 | 31€ | 2.8 | , " | 3.5 | .se 3 | 5 4 | 42.6 | 4.4 | 46.6 | 1.5 | 4500 | | 700 | 9900 | 3020 | 3.2 | 32.4 | 5. 3 | 3 . 1. | | 32.4 | 2.4 | 36.3 | 5 1 | 4. 4 | 1, 4 | ٠, | | 650 | 11800 | 3600 | 3.2 | 26.2 | 3 H | 25.7 | 3.4 | 25.9 | 1.2 | 29 a | 1.8 | 36-1 | F. + | 43 | | 600 | 13800 | 4200 | 7.2 | 13.5 | 7.3 | • | 1.6 | 18.3 | 5.3 | 22
6 | 2.4 | 27.2 | ٠. ه | W | | 550 | 16000 | 4,999 | 11 ' | 1,10 | • = - | 3.5 | 2.3 | 9-4 | . r. | 11. | : ; | 194 | + 4 | 26.5 | | 500 | 18300 | 5580 | 16.8 | 1.8 | | 3.0 | * * 4. | 1, 1 | | : . | 12.4 | | et i | ٠ | | 450 | 20800 | 6340 | 22 A | 8.3 | 23.3 | + 5 | 4 | • | · · | | · = 4 | | . 1 . | | | 400 | 23600 | 7200 | 20 1 | 20.4 | | 1 f. | 254.59 | .11 ⊌ | 3.5 | 11.4 | 25.0 | € ق | | . ; | | 350 | 26600 | 8.10 | 36.4 | 33.5 | 36.9 | , ut . 1 | 37 | 34 : | 35-1 | 4.0 | 32.6 | 26 | 24, 5 | | | 300 | 30000 | 9140 | 44 4 | 47.9 | 41 6 | 48.3 | 44-9 | 48.8 | 3 | 45.4 | 40.8 | 4 1 | 34 94 | • | | 250 | 34000 | 10360 | 52 | o2 9 | 52.3 | 62.1 | English. | 63.4 | 44.9 | ç. 1 | 49.8 | E. 7. 6, | 45.5 | 4. | | 200 | 38 700 | 11800 | 58 ₹ | 72.9 | 56 b | 69.0 | 5,0 - | 72.4 | 58 | 113 | 57.7 | 71 g | 54 :: | Fe } | | 150 | 44700 | 13610 | 59.7 | 10, 4, | 58 | 13.3 | 58.9 | 14 (| 59.8 | 75 € | 60 n | 76 : | 62 d | ٠, ١ | | 100 | 53000 | 16150 | 64.9 | 84.8 | 64 1 | 84 | 33.9 | 83.0 | 64 1 | 83.4 | 63.3 | g* a | 4.7.3 | ą. | | Press | Normal | | Temperature Mean for Month | | | | | | | | | | | | |-------|--------|--------------|----------------------------|------|--------------|--------|------|--------|-------|-------------|------|-------|-------|---------| | 17055 | A.t. | tude | . 10 | | A | ığ | 2-61 | , - ·· | - : 5 | `t | · 🔨 | | | , | | , mb | - 11 | $1 - \sigma$ | Ç | ε . | C | F | ΄ ζ | F . | C | Ť. | Ċ | | ٧. | r · | | SFC. | 300 | #1 | 32.1 | 41.6 | 32.4 | 90.3 | 29.4 | 84 9 | 23.0 | 3.4 | 16.5 | ė. | | | | 950 | 1800 | 5.50 | 31.5 | 88.9 | 301 | 81.4 | 20.3 | 84 ' | 24 0 | 10. 2 | 17.5 | 63.3 | 15.3 | | | 900 | 3200 | 39() | 28 /4 | 83.5 | 2: : | 81.9 | 25.1 | 79 e | 20.8 | 69.4 | 14.8 | 58.6 | | tion to | | 950 | 4800 | 1460 | 24.9 | 16.8 | 24.0 | 75.2 | | 22.0 | 1 | 62.8 | 11.8 | 53. | 16, 9 | ty, to | | 800 | 6400 | 17450 | 20.8 | 69.4 | 2 0 o | 68.0 | 18.1 | 64.6 | 133 | 55.9 | 9.5 | 49.2 | 12.4 | 54.7 | | 750 | 8100 | 2470 | 16.5 | 61.7 | 15 7 | 60.3 | 14.0 | 57.2 | 9 - | 49.5 | 6.3 | 4,2 3 | 8.5 | 48 | | 700 | 900 | 3020 | 12 0 | 53.6 | 1; 3 | 4.2 . | 9.9 | 49.8 | 6. | 430. | 3.3 | 4 1 4 | 6. 2 | 4 5 | | 650 | 11800 | 3++ () | 3.3 | 45.1 | 6.8 | 14.7 | 4.8 | 42.4 | 2.5 | 36.5 | 6.0 | 32.0 | 1.4 | 34 5 | | 600 | 138(h) | 42(4) | 2 5 | 9C 5 | 9.4 | 38.3 | 1.6 | 34.9 | 1.4 | 34.5 | 4.0 | 24.8 | 23 | 21 | | 550 | 16000 | 4880 | 2.2 | 28 0 | 2.1 | 28.2 | 2.8 | 210 | 6 1 | 23.0 | 8.5 | 10.7 | | 18.7 | | 500 | 18300 | 5580 | 7.0 | 19.4 | 15.7 | 19.9 | 7.6 | 18.3 | 11.3 | 11. | 13 | , 3 | 12.5 | 44 | | 450 | 20800 | 6340 | 12.3 | 9.9 | 11.9 | 10.6 | 13.3 | 8 1 | 17.2 | 10. | 19.5 | : 1 | 18.3 | e q | | 400 | 23600 | 7200 | 18-4 | 1 1 | 18.1 | 0.6 | 19 9 | 3.8 | 23.9 | 17.9 | 26.0 | 14 3 | .4 | 12.5 | | 350 | 26600 | 8110 | 25.4 | 13.7 | 25.3 | 13.5 | 27.2 | 170 | 31.2 | 24.2 | 33.7 | 27.8 | 32.0 | 25 6 | | 300 | 30000 | 9140 | 37.6 | 28.5 | 33.9 | 29.0 | 35.3 | 31.5 | 39 1 | 38.4 | 410 | 41.9 | 40 () | .\$i , | | 250 | 34000 | 10360 | 4 3 () | 45.4 | 43 € | 45.4 | 44 1 | 47.4 | 47.4 | 53.3 | 49.5 | 5.1 | 48 + | ujt, s. | | 200 | 38700 | 11800 | 53.9 | 65 n | 53.9 | 65 U | 53.8 | 64.8 | 55.1 | 67.2 | 57.2 | 21.0 | 54.3 | 59.3 | | 150 | 44700 | 13620 | 65.1 | 85.2 | 65 3 | 85.5 . | 64.2 | 83.6 | 61 9 | 79.1 | 64 | 80.5 | A1 | 19.1 | | 100 | 53000 | 16150 | 69.2 | 92.6 | 69.3 | 92.7 | 69 6 | 93.3 | 67.2 | 88 0 | 670 | 88 5 | 6+ 2 | 1 44 | near its surface and at 1800 ft (550 m). Above 1800 ft (550 m), temperatures decrease consistently with increasing altitude. During the months of April through September, temperatures follow this pattern near the ground to 1800 ft (550 m). During the months of October through December, however, temperatures are slightly higher at 1800 ft than at its surface. Another aspect of interest is a slight shift in maximum annual temperatures with increase in altitude. Near the surface, maximum temperature occurs in July with increasing altitude; however, occurrence of maximum temperature shifts slightly toward August until at 25,000 to 30,000 ft (7600-9000 m) temperatures in these two months become equal. # b. Insolation Like most arid areas, YPG has a low incidence of cloud cover, and receives almost the maximum possible sunshine and insolation. Mean annual cloud cover from sunrise to sunset is 0.25, much of the cloud cover consisting of thin alto-cumulus, alto-stratus, or cirrus clouds that intercept only a small part of the incoming solar radiation. Maximum cloud cover occurs during December through March, minimum during June and September. As can be seen from the lower curve of Figure III-13, mean annual cloud cover is not exceeded from about April through November, with minimums in June and September and intermediate U.S. WEATHER BUREAU AIRPORT STATION, YUMA, ARIZONA FIGURE III-13. COMPARISON OF SUNSHINE AND CLOUD COVER highs in July and August. The amount of possible sunshine received during the year is high, averaging 93 per cent. A maximum of 97 percent or higher is received during May. June, and September (upper curve of Figure III 13), and all months except December receive at least 90 percent of possible maximum insolation." Daily values of insolation received at YPG for the year, with points of daily extraterrestrial insolation by halfmonths are shown in Figure III-14. Fach dot represents the total daily insolation received for each day of record, indicating the general trend and showing the scatter in values at various times of the year. For example, the concentration of dots around 750 ly (Langleys) in May and June indicate consistency in insolation received, which is further exemplified by the limited exceptions below the mean in those months, none below 500 ly in May and only four in June. Mean daily radiation curves are presented in Figure III-15 for the months of May through September, 1952, is and indicate that peak insolation values occur between 1200 and 1300 hours in June, slightly less in May, and progressively less in July through September. Rough integration of insolation for June over the time 0600 to 1900 hours totals about 830 ly, which falls within the data for 1952-1962 shown in Figure III-14. In the earlier discussion of soil temperatures, the lag in air temperatures behind soil surface temperatures during daylight hours is pointed out. It is of interest, also, to relate these phenomena to insolation. In Figure 111-9, the time of minimum air temperature at 200 cm (79 in.) is about 0530. Minimum surface temperature at zero depth is a minimum from about 0200 to 0700. At about 2.5 cm (1 in.) depth, minimum soil temperature occurs at about 0600. The curves of Figure III-15 are approaching minimum at 0600, the minimum abscissa, but by observation would be minimum for some period before 0530, indicating that insolation would be rising before minimum air and ground temperatures. Air temperature becomes maximum at approximately 1530 hours, maximum surface temperature at zero depth about 1350, at about 2.5 cm (1 in.) depth at 1350 to about 1550. Insolation reaches maximum between 1200 and 1300 hours. Accordingly, the views that air temperature lags ground temperature, and ground temperature lags insolation are confirmed by these data. #### c. Wind Surface winds are generally light throughout the year, ranging from 4-12 mph (6-19 kph) 75 percent of the time, although in August 1959, wind speed of 92 mph during a passing thunderstorm was recorded. Monthly mean wind speeds are highest, 9.2 to 9.8 mph (14.8 to 15.8 kph), from March through August. During the remainder of the year, they range from a minimum of 7.6 mph (12.2 kph) in October to a maximum of 8.8 mph (14.2 kph) in December and February (see Figure III-16). Gusts averaging 16-17 mph (26-27 kph) occur during September through February and 21-22 mph (34-35 kph) during March through August. Strong winds may begin at any time of the day and may persist for 24 hours or longer. The strongest gust recorded at the Central Meteorological Station was 71 mph (114 mph) on 20 March 1970. Gusts of 50 mph (80 kph) or higher occurred in five months during the 20-year period 1954-1973, always accompanied by considerable blowing dust. During nighttime hours, from 1800 to 0700, wind speed is 1-2 mph (2-3 kph), picking up rapidly to 5-7 mph (8-11 kph) after sunrise and remaining at approximately that level during the day. These generalities apply to plains areas of lower elevation (about 400 ft) such as the Mobility Complex. In the "mountains", as exemplified by the North Laguna Mountains, wind speeds fluctuate similarly during July and August, but from about 5 mph (8 kph) to 13 mph (21 kph). During January and February, however, they remain relatively constant at 6-8 mph (10-13 kph) throughout the day and night." During late winter and early spring, prevailing winds are from the north; strong gusty winds from the north and northwest may occur at any time of the day and may persist for 24 hours or longer. During the summer months, prevailing winds are from the southwest. Numerous small mountains and valleys may affect local wind directions. 70 FIGURE III: 14. DAILY VALUES OF INSOLATION # MEAN DAILY RADIATION CURVES YUMA TEST STATION, 1952 DATA ARE FOR SOLAR RADIATION MEASURED ON A HORIZONTAL SURFACE BY AN EPPLEY PYRHELIOMETER To compute the average total for any hour, multiply the mid-point by 60 One Langley = I gm-cal / cm² FIGURE III-15. MEAN DAILY RADIATION CURVES # YUMA, ARIZONA # YUMA, ARIZONA 12632 Ubs 1. Mean wind speed 9.8 mph Mean wind speed 9 3mph Mean wind speed 7 8mph (2630 Obs) Mean wind speed 76mph (2873 Obs) Mean wind speed 8 3 mph (29060bs) Mean wind speed 88mph FIGURE III-16. SURFACE WINDS — PERCENTAGE FREQUENCY OF OCCURRENCE BY DIRECTION (Cont'd) #### d. Sand and Dust Official records for YPG document airborne sand and dust principally in terms of visibility distances and airborne particle density at standard meteorological height.³⁸ Particle size and petrographic
analysis of soil samples from specific areas suggest probable characteristics of the particulate matter when sand or dust storms are encountered. Because of soil and wind variables at diverse locations on the Proving Ground, occurrence of blowing sand or dust and nature of airborne particles also vary. According to Bagnold, 'wind velocity of 11 mph (18 kph) at 10 cm (4 in.) above the surface is just strong enough to set in motion grains of sand on the ground. Clements, et al. 58 observes: "Winds in excess of 30 miles per hour are required to create sand and dust storms in the desert in all areas except for regions in the lee of sand dunes and sandy areas . . . Winds whose velocity is greater than 30 miles per hour are rare, and as a consequence sand and dust storms during the course of a year are not common events. The frequency of strong windstorms in the United States desert area is certainly not more than three or four a year." Occurrences of gusts above 50 mph related in the preceding section indicate that significant occurrences of blowing sand and dust are relatively intrequent on the Proving Ground. Tables III-3, III-4, and III-5, pertaining to atmospheric visibility and particle density, may be similarly interpreted. Unofficially, YPG experiences three to four dust storms per year: amounts of sand on the Proving Ground are insufficient for sand storms to be of consequence. In general, however, tests disturbing ground surface dust are a more likely cause of airborne dust than natural causes (Figure III-17). # e Relative Humidity and Dew Point Mean monthly dew point temperatures are pictured in Figure III-18, mean monthly early morning and late afternoon relative humidities in Figure III-19. Diurnal dew point and humidity data for two summer days are represented in Figure III-8. Dew point is lowest during winter months, ranging from 32° to 35°F (0.2°C), increasing progressively until June when it begins an abrupt rise, reaching a maximum of 64°F (18°C) in August. Thereafter, it falls steadily and rapidly, reaching minimum again in November and winter months following. Relative humidity at 0530 hours (Figure III 19) reflects the abrupt rise in atmospheric moisture during June through August and its decline in following months until November. A maximum of 65 percent is reached in August and a low of 52 percent in November, ranging around 55 percent from December through June. The lower curve, showing mean relative humidities at 1730 hours from about 15 percent in May and June to 36 percent in December, represents Yuma's, and other deserts, characteristically low relative humidity. Data for Figure III-8 (ambient temperatures section) were selected from three years' meteorological observations. They were selected as days of maximum and minimum atmospheric moisture with similar air temperature profiles. As such they may be considered roughly representative for the months of June and July, but not absolute nor mean maximum or minimum. Viewed from this standpoint, the dew point on the day of high atmospheric moisture ranged generally downward during the day from about 65°F (18°C) at 0100 hours to about 50°F at 2400 hours, with excursions upward and downward from that trend. On the day of low atmospheric humidity, the dew point ranged from about 25°F (-4°C) to 21°F (-6°C) between 0100 and 2100 hours, with a high of 34°F (1°C) between 0400 and 0800 hours and another of about 50°F (10°C) from 2200 to 2400 hours. Relative humidity for the same day followed the dew point pattern, varying from about 9 percent at 0100 hours to 4 percent at 2100 hours, with an upward excursion between 0100 and 1000 hours, reaching a maximum of 17 percent at about 0600. A second high of about 30 percent occurred from 2200 to 2400 hours. The sharp increases in both dew point and relative humidity at this time are attributed to advection of moist air from the Gulf of California as a small, closed low-pressure area developed over Yuma. TABLE III-3. MEAN WEEKLY DUST COUNT FOR SPECIFIED HOURS, YUMA TEST STATION, YUMA, ARIZONA | | Ì | Ho | ur | | |--------------------|------|------------------|------|------| | Week | 0800 | 1200 | 1600 | 2400 | | 1 July 5 July | 546 | 716 | 764 | 696 | | 6 July 12 July | 560 | 680 | 656 | 489 | | 13 July 19 July | 410 | 538 | 471 | 608 | | 20 July 26 July | 510 | 729 | 677 | 597 | | 27 July 2 Aug | 654 | 817 | 871 | 859 | | 3 Aug 9 Aug | 767 | 1083 | 929 | 657 | | 10 Aug 16 Aug. | 549 | 773 | 910 | 676 | | 17 Aug 23 Aug. | 482 | ⁱ 736 | 697 | 713 | | 24 Aug 30 Aug | 473 | 735 | 778 | 557 | | 31 Aug 6 Sept | 615 | 682 | 777 | 447 | | 7 Sept 13 Sept | 829 | 753 | 944 | 953 | | 14 Sept 20 Sept. | 791 | 907 | 695 | 790 | | 21 Sept 27 Sept. | 605 | 698 | 670 | 576 | | 28 Sept 3 Oct | 536 | 644 | 734 | 536 | | Average for Period | 594 | 749 | 755 | 654 | ^{*}Data obtained from the Signal Corps Weather Station (Bldg. 822), Yuma Test Station Samples of air were collected at a height of 2 meters from the ground. Amounts are number of particles (in thousands) per cubic foot of air. TABLE III-4. VISIBILITY, YUMA, ARIZONA | Visibility | Jan | Feb | Mar | Apr | May | Jun | Ju | Aug | Sep | Oc1 | Nov | Dec | |------------|------|------|------|------|------|------|------|------|------|------|------|-----| | 0 to 1 8 | 0 1 | 0 2 | • | 0.0 | 0.1 | 0.0 | 00 | 01 | • | 0 1 | 00 | 0 | | 0 to 1/4 | 02 | 0.2 | 0.1 | 0.0 | 0.1 | 00 | 0.0 | 0.2 | • | 0.2 | 00 | 0 | | 0 to 1.2 | 0.2 | 0.3 | 0.3 | 0.1 | 0.2 | 0 1 | 0 1 | 0.2 | • | 0.3 | 0.1 | 0 | | 0 to 3/4 | 02 | 03 | 0.3 | 0.2 | 0.2 | 0.1 | 0 1 | 0.2 | • | 0.3 | 0.2 | 0 | | 0 to 2-1/4 | 0.7 | 0.4 | 0.7 | 0.7 | 0.5 | 0.2 | 0.4 | 0.3 | 0 1 | 0.4 | 0.3 | . 0 | | 0 to 2-1/2 | 0.7 | 0.5 | 0.7 | 0.7 | 0.5 | 0.2 | 0.4 | 0.3 | 0.1 | 0.4 | 0.3 | : 0 | | 0 to 6 | 1.9 | 12 | 16 | 2.2 | 1.3 | 0.5 | មេន | 0.8 | 03 | 0.7 | 0.8 | 1 | | 0 to 9 | 2.6 | 21 | 2 2 | 26 | 1.7 | 1 1 | 13 | 14 | 0.5 | 1.0 | 12 | 2 | | 0 and Over | 97.4 | 97.9 | 92.8 | 97.4 | 98.3 | 98.9 | 98.7 | 98.6 | 99.5 | 99.0 | 98 8 | 97 | ^{*}Indicates less than 1-2 of 1-10 percent The climatic data presented in the above table were obtained from the Air Weather Service, USAF All data were machine-computed and are subject to small rounding errors TABLE III-5. OBSTRUCTIONS TO VISION (VISIBILITY < 1 MILE) YUMA, ARIZONA | Jan | Feb | Mar | Apr | Мау | .lun | Jul | Aug | Sep | Oct | Nov | Dec | |-------|--------------------------|--|--|--|---|---|---|---|---|---|---| | 01 | 02 | 0.0 | 0 0 | 00 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.4 | | 0.0 | 00 | 0.0 | 0.0 | 0.0 | 0.0 | 00 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 01 | 0.1 | 0.2 | 02 | 0.2 | • | • | 0.1 | • | 03 | 0.1 | 02 | | 0.0 | 0.0 | 0.0 | 0.0 | • | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | |) • ' | 00 | 0.1 | 00 | 00 | 0.0 | • | | 0.0 | • | 01 | 01 | | 0.2 | 0.3 | 0.3 | 0.2 | 02 | • | 01 | 0.2 | • | 03 | 0.2 | 07 | | | 0 1
0 0
0 1
0 0 | 0 1 0 2
0.0 0 0
0 1 0.1
0.0 0.0 | 01 02 00
00 00 00
01 01 02
0.0 0.0 00
0 00 0.1 | 01 02 00 00
00 00 00 00
01 01 02 02
00 00 00 00
00 00 00 | 01 02 00 00 00
00 00 00 00 00 00
01 01 02 02 02
00 00 00 00 00
0 00 00 00 | 01 02 00 00 00 00
00 00 00 00 00 00 00
01 01 02 02 02 02
00 00 00 00 00 00 | 01 02 00 00 00 00 00 00
00 00 00 00 00 00 00 | 01 02 00 00 00 00 00 00 00 00 00 00 00 00 | 01 02 00 00 00 00 00 00 00 00 00 00 00 00 | 01 02 00 00 00 00 00 00 00 00 00 00 00 00 | 01 02 00 00 00 00 00 00 00 00 00 00 00 00 | ^{*}Indicates less than 1/2 of 1/10 percent. The climatic data presented in the above table were obtained from the Air Weather Service, USAF All data were machine computed and are subject to small rounding errors. FIGURE III-17. M792 OPERATING ON DUST COURSE, MUGGINS MESA Dewpoint temperature data were obtained from U.S. Weather Bureau Monthly Climatological Summary with Comparative Data (January through December 1948) for Yuma, Arizona. Length of record was not indicated. FIGURE III-18. MEAN DEW POINT TEMPERATURE # MEAN RELATIVE HUMIDITY AT SPECIFIED HOURS YUMA, ARIZONA FIGURE III-19. MEAN RELATIVE HUMIDITY AT SPECIFIED HOURS #### i. Precipitation To some extent, Frewartha's statement concerning desert precipitation is applicable to Yuma: "It is a general rule, worthy of memorization, that dependability of precipitation usually decreases with decreasing amount 123 Yuma's annual rainfali averages 3.38 in. (8.59 cm), yet during 1905 and 1906, rainfall in the Colorado and Gila River watersheds caused the Colorado to overflow into the Salton Irough and restablish the Salton Sea. During a period of almost 30 years, records of mean frequency of thunderstorms at Yuma show none from November through June, one day in October, two days in September, three in July, and four in August. 38 Before construction of Interstate Highway 8, on one occasion thunderstorms, on two successive days in August, washed out approaches to a bridge on U.S. Highway 80 between Gila Bend and Yuma over what was normally a dry wash. In contrast, every month of the year, in almost 30 years, has experienced no measurable rainfall. 8 Figure III-20 shows minimum, mean, and maximum rainfall for each month, plus the greatest precipitation in 24 hours and illustrates the extremely low rainfall during April through July. Table III-6 shows the frequency of occurrence of rainfall from zero to 2.5 in. (6.4 mm) as recorded over a 25-year period. May and June stand out as the driest months, with
about 98 percent of the days in that time having experienced no rainfall. In May, only 4 days experienced more than a trace of rain, the greatest precipitation being less than 0.25 inches. In June, 3 days experienced more than a trace, the highest rainfall being less than 6.10 in. (2.5 mm) on each of the two days. #### g. Ozone During the early 1950's, Yuma was considered to be one of the areas of high ozone concentration in the continental United States and, hence, a candidate area for static tests of ozone effects on natural and synthetic elastomers. In the Federal government synthetic rubber program at that time, "ozone cracking" in tire sidewalls was of some concern, as was possible deterioration of military tires in storage, from effects of ozone. Since then, studies of atmospheric ozone and its effects at ground level have indicated negligible effects on the unstressed elastomers. For other purposes, however, current levels of ozone concentration are of interest. As of 1977, the atmospheric concentration measured at the City of Yuma Monitoring Station was $10 \mu g/m^3$. In maximum. FPA primary and secondary standards are $160 \mu g/m^3$. Because of the large expanse of the Proving Ground czone concentration may vary from site to site and may differ from that at the monitoring station in Yuma. For tests in which ozone exposure is a factor, these possible variations should be recognized and arrangements should be made for ozone monitoring at the test site. # 2. Terrain ### a. General The Proving Ground includes a variety of terrain features. Rugged, deeply dissected, commonly linear bedrock mountains alternate with gravelly and sandy lowlands cut by steep-sided washes. 46 The desert plains of the Proving Ground rise from about 300-400 ft elevation along the southern boundary of the reservation and from about 200 ft along the Colorado River near the Main Post area to 1500 ft along the northestern boundary, to 1000 ft northwest at the eastern tip of that arm of the "U". 45 Mountain ranges and small mountain groups, in effect, are superimposed on the basic plain and include Tank Mountains and Palomas Mountains in the eastern arm, Dome Rock Mountains and Trigo Peaks in the extreme northern end of the western arm, Trigo and Chocolate Mountains south of them, Middle mountains near the base of the west- YUMA, ARIZONA Length of Record (3) 79 years Maximum Monthly Precipitation Mean Monthly Precipitation Greatest Precipitation in 24 hours Minimum Monthly Precipitation in each month is 22%. FIGURE III-20 PRECIPITATION REGIME TABLE III-6. FREQUENCY OF OCCURRENCE OF PRECIPITATION | | | · Ja | Jan | | Feb | | ar | Aı | 36 | M | 16 | Ju | n | |---------------|------|-------|------|------|------|--------------------------|------|-----|------|-----|-------|------------------|------| | Precipitation | Days | 1 | Days | ъ | Days | Γ΄ ω ₆ .
1 | Days | * | Days | 46 | Days | u _k , | | | ın | 1 | 1 | : | | | ! | i | 1 | | | | | | | No | ne | 681 | 87 9 | 587 | 83 1 | 705 | 91.0 | 709 | 94.5 | 162 | 98 4 | 732 | 97.6 | | Tra | ice | 36 | 4 6 | : 56 | 7 9 | 36 | 4.6 | 27 | 3.6 | 9 | 1.2 | . 15 | 20 | | | 01 | . 8 | 1.0 | 7 | 10 | . 4 | 0.5 | 3 | 0 4 | 1 | 0.1 | 0 | 0.0 | | 02 | 05 | : 17 | 22 | 18 | 26 | 9 | 1.2 | 3 | 0.4 | • | 0.1 | 1 | 0 1 | | 06 | 10 | 12 | 16 | 1.2 | 17 | 1 | 91 | 3 | 0.4 | 1 | 0.1 | . 2 | 0 3 | | 11 | 25 | 1.1 | 1 4 | 1.7 | 2.4 | 12 | 1.6 | 2 | 0.3 | 1 | 0 1 | . 0 | 0 0 | | 26 | 50 | 6 | 0.8 | 6 | 0.9 | 4 | 0.5 | 1 | 01 | 0 | 0.0 | 0 | 0.0 | | 51 | 1 00 | 3 | 0.4 | 2 | 0.3 | 3 | 0.4 | 2 | 03 | Ũ | 0.0 | . 0 | 0 0 | | 1 01 | 2 50 | 1 | 0 ! | 1 | 0 1 | 1 | 0.1 | 0 | 0.0 | 0 | 0.0 | , 0 | 00 | | | | • 58 | * | 63 | • | 34 | * | 14 | * | 4 / | | 3 / | | | Τe | rtal | | 100 | | 100 | | 100 | | 100 | | . 100 | | 100 | | | | r 775 | | 706 | | , 775 | | 750 | | 175 | | 750 | i | | Precipitat | | Jul . | | Aug | | Se | Sep Oc | | ct | Nov | | Dec | | |------------|-----|-------|-------|------|------|------|--------|------|------|------|------|------------|------------------| | riecipitei | ion | Days | 36 | Days | J. | Days | - te | Days | * | Davs | 30 | Days | - 4 ₀ | | ın | | ! | • | | | | | | * | | i ; | | | | None | | 689 | 88 9 | 655 | 84 5 | 692 | 92.3 | 712 | 91.9 | 690 | 92 0 | 672 | 86 7 | | Trace | | 45 | 58 | 64 | 83 | 22 | 2.9 | 30 | 39 | 27 | 3 6 | 44 | 5.7 | | o | 1 | 9 | 1.2 | 4 | 0.5 | 3 | 04 | 2 | 0.3 | 4 | 05 | 10 | 1 3 | | 02 0 | 5 | - 13 | 1 7 | 15 | 19 | ? | 0.9 | 8 | 10. | 12 | 16 | 14 | 1.8 | | 06 1 | 0 | 5 | 0.7 | 11 | 1.4 | 5 | 0.7 | 8 | 10 | 8 | 1.1 | 12 | 1 5 | | 11 2 | 5 | 8 | 1 0 | 11 ' | 14; | 10 | 1.4 | 5 | 06; | 5 | 0.7 | 14 | 1.8 | | 26 5 | 0 | 4 | ; 05 | 6 | 08 | 4 | 0.5 | 4 | 0.5 | 4 | 0.5 | 3 | 04 | | 51 1 | 00 | 1 | , 0.1 | 6. | 08 | 4 | 0.5 | 4 | 05, | 0 | 00 | 6 | 08 | | 1 01 2 | 50 | . 1 | 0.1 | 3 | 0.4 | 3 | 04 | 2 | 0.3 | 0 | 0.0 | 0 | 0.0 | | - | | 41 | 7 | 56, | | 36 | | 33,/ | 1 | 33 / | | 59 / | | | Total | | 1 6 | 100 | | 100 | 1 | 100 | - 2° | 100 | / | 100 | | 100 | | | | 1775 | | 775 | : | 750 | | 775 | | 750 | 1 | 775 | 1 | ^{*}Number of days with precipitation greater than a trace, in relation to the total number of days for the period of record ern arm, and Laguna Mountains (Figure III-21) in the extreme southwestern sector. Along the base of the "U", Castle Dome Mountains extend southeastward from the KOFA Refuge, and Muggins Mountains and Red Bluff Mountain are located along the southern margin of the reservation. Peaks range from about 1080 ft in the Laguna Mountains in the southwest of the area to 2152 ft in the Tank Mountains in the northeast, 2822 ft in the eastern Chocolate Mountains, and 2878 ft in the eastern Dome Rock Mountains. Intermediate peaks rise to 1800-1900 ft in the eastern Muggins Mountains, 1560 ft in the Castle Dome Mountains, Mojave Peak to 2771 ft in the Chocolate Mountains, and to 2600 ft in Trigo Peaks. Maximum local relief ranges from 980 ft (southern Laguna Mountains to the Colorado River) to 2578 ft (Dome Rock Mountains to the Colorado River). # b. Relief "Although the total relief of each of the mountain ranges on the Proving Ground is relatively low, the combination of steeply faulted margins, extensive intra-range faulting and jointing, and severe mechanical weathering has produced impressively rugged topography, with slopes locally exceeding 40°. Relief of the unconsolidated desert plain materials ranges from several inches on the extensive undissected gravelly piedmonts (desert pavements) and flat-floored washes, through a mean of about 7 FIGURE III 21. GENERALIZED DISTRIBUTION OF SURFACE MATERIALS feet in the dissected sandy hills, to as much as \$1 feet in the highly dissected gravelly piedmonts fringing portions of all the mountain masses. (14) #### Bedrock Mountains Bedrock mountains have been relatively little used and are of minor importance for material testing. Future testing at the Proving Ground will require more detailed consideration of bedrock characteristics. It, for example. It gh-energy blast tests are conducted, the possibility of seismic shocks of hazardous in tensities must be considered from the standpoint of densities, elasticities, and structures of the bedrock associations. In traited light amplification and laser target discrimination and marking must be considered with reward to thermal properties and reflectances of bedrock backgrounds. Properties of rocks, as they relate to the pectral trequencies of various sensors, 45 must be considered in using remotely sensed detection of camouflage. Bedrock occupies about one third of the Proving Ground surface. Volcanic rocks are strongly predominant, making up three fourths of all exposed bedrock. They are most abundant in the western areas (Chocolate, Trigo, and Middle Mountains) and in the northeast (Tank and Palomas Mountains). Granitic gneissic, and schistose tocks are next in abundance, occurring principally in the northwest and along the southwestern part of the Proving Ground. Minor outcrops of intrusive rocks and slightly consolidated or indurated alluvial and collavial materials are common in and around the bedrock mountains. Sedimentary and metamorphosed sedimentary rocks make up most of the northernmost part of the Proving Ground and small areas elsewhere. Evidence suggests that the Castle Dome Plain is underlain at relatively shallow depth by bedrock—that the bac in beneath it is not deeply filled with alluvium as is common in other areas. Bedrock was encountered at the 190 ft depth in a well at Castle Dome Heliport in the northwestern area of the plain. # d Alluviai Lowlands Allusial lowlands are the principal areas used for testing at YPG. Gravelly and sandy surfaces are the "hard" and "soft" ground, respectively, for impact testing of material delivered or emplaced by aircraft, artillery, or hand. The rolling hills, sandy plains, desert pavements, washes, and gullies are the land forms most suitable for mobility testing and are representative of the terrain most frequently encountered in desert military operations.9 #### e Gravelly Surfaces Gravelly materials predominate in all plains areas except on the La Pozsa Plain (the north-eastern edge of the western arm of the Proving Ground); southwestern areas, including the drop zones; faguna Army Airfield Complex; the Mobility Complex; adjacent land south to the Laguna Mountains; and King Valley. Gravelly plains of nearly flat relief are commonly surfaced with "desert pavement" (Figure III 22). Pebble to cobble size gravel forms a continuous single-fragment-thick sheet to protect the underlying materials from further erosion and deterioration. Quite frequently, the exposed surface of the gravel has a dark patina of "desert varnish" if age and composition are appropriate to its formation. The varnish is a surficial, dark brown-to-black stain, predominantly of iron and manganese oxides, formed on the upper surface of gravel by the combined effect of condensed atmospheric moisture and
action of biological agents FIGURE III-22. DESERT PAVEMENT on the gravel surface. The soil profile beneath the pavement is described as follows, applicable specifically to the "pavement" at the northwest corner of the Muggins Mountains (site of the Dust Course):45 "The surface materials are mostly pebble size (1 to 1-1/2 inches in diameter), mostly of gneissic composition and darkly varnished. There are occasional cobbles to 5 inches in diameter. "Under the surface fragments is a thin 'film' of grayish to reddish-brown, silty, very fine sand seldom more than one-eighth inch thick. "Blowing or brushing away the sandy film reveals slightly rounded 'caps' of friable, vesicular, roughly hexagonal columnar soil peds about 1-1/2 inches in diameter extending down 3 or 4 inches... The peds are composed of light grayish-to-reddish-brown clayey, very fine sand with no admixed stony fragments. "Under the ped layer, which is quite uniform in thickness and which has a clearly defined lower surface, is a 6- to 8-inch thick layer of loose, almost 'fluffy', reddish-to-grayish-brown granular, assorted sands with minor silt and clay and very little gravel. "Below the loose layer, with a transition through only a short distance, are the generally grayish, sandy gravels that are the parent materials of the profiles developed above them. "The soil profile characteristics affect several aspects of testing and tactical use of desert pavements; moving vehicles squeeze the sandy film up around surface stones and thus leave a clear, temporary record of their passing. Bearing support for vehicles is provided by the combination of armoring surface materials and the firm ped layer. These elements of the profile, however, are inadequate to support heavier vehicles on multiple passes; once the layers are broken, the vehicle sinks abruptly to the base of the fluffy layer, with consequent rutting. Any disturbance of the surface becomes a nearly permanent scar that is difficult to camouflage. The ped layer is the principal source of dust or disturbed desert pavements, contributing the materials by means of which 'signatures' of moving vehicles and artillery impacts are evident. The dust deteriorates polished surfaces, filters, seals, and closely machined mating surfaces. The essentially gravelly composition of materials under desert pavements makes such areas the 'hard' ground desert for artillery fuze functioning tests, airdrop delivery, and foxhole-emplacement device tests.'' # f. Sandy Surfaces "Sandy plains occur in the La Posa and Palomas Plains, in King Valley, and in the area north of the southern Laguna mountains (Figure III-21). They are developed on thick, predominantly sandy deposits whose uppermost materials have been redistributed by wind and water. Layers and lenses of clay and fine gravels occur at depth, but sands and silts predominate. A new well (1972) in King Valley near Mesquite Jim Well, logged to 1105-ft depth, intersected only one gravel layer (at 15-30 ft depth); the remainder of the hole was in sand, silt or clay. "On the plains and in King Valley, relief is low, consisting mainly of narrow, vertical-sided drainages seldom deeper than 3 feet in the finer materials, and of wide, shallow swales in areas away from the active valley axes. "Lag pavements (Figure III-23), commonly varnished, occur throughout the sandy plains area north of Laguna Mountains and border other areas of the sandy plains. Lag pavements FIGURE III-23. LAG PAVEMENT differ from desert pavements primarily because the materials under them affect testing and military operations differently and because their mode of origin is different. They are less extensive than desert pavements because they are derived from thin, commonly discontinuous layers and lenses within predominantly sandy or silty deposits, in areas formerly susceptible to rapid erosion by flooding. Their surface is usually slightly higher than adjacent, nonpavemented finer materials. "The sandy plains are easily trafficable for low ground-pressure vehicles, but the loose, fine-grained surface materials and narrow, vertical-sided drainages can slow or hinder movement of wheeled vehicles with standard tires. The sandy plains areas are the 'soft' areas desired for certain artillery impact and airdrop delivery tests. Dust on undisturbed areas is raised by vehicle and helicopter movements, but to a lesser extent by helicopters than might be expected because a very thin, friable crust armors the surface." # 3. Petrographic Data Petrographic analyses of soil samples from various vehicle test courses are presented in Table III-7. # 4. Vegetation² #### a. General Vegetation in the Yuma Test Area varies from the sparse, typically desert types of the sand plains, gravel surfaces, and hills to the dense, moisture-loving plants of the river bottomlands. The chief criteria used for classification are plant size and vegetation density because these, rather than floristic distinctions, are a chief concern in military planning and testing. Camouflage, concealment, obstruction to movement, and abrasion are all related to these basic factors of size and density. Vegetation density is defined as the percentage of the ground area covered by the downward vertical projection of the foliage. The vegetation types thus distinguished are dense marsh plants, cultivated crops, dense shrubs and trees, sparse shrubs, and very sparse shrubs. This classification considers only the perennial vegetation; for a brief period in the spring, there is usually a relatively abundant growth of low annual herbs and grasses covering much of the ground. ## b. Dense Vegetation The "dense" types are all associated with the silt bottomlands adjacent to the Colorado and Gila Rivers. In these lands, the ground water table is frequently close enough to the surface to provide ample water for a relatively dense growth of trees and shrubs, and the soil is sufficiently fertile to permit the cultivation of farm crops under irrigation. The dense marsh plants are submerged much of the time. These plants are frequently found where silt is being deposited behind a dam or where shallow overflow waters from the river form an intermittent lake or marshland. In the dense types, the characteristic color of the landscape is that of the vegetation—usually grayish green where arrowweed or tamarisk brush is dominant. #### c. Sparse Vegetation In the types designated "sparse" or "very sparse", density never exceeds 30 percent, and the color of the landscape is determined largely by the color of the ground rather than that of the vegetation, TABLE III 7. SOIL PROPERTIES, VEHICLE TEST COURSES | Sample
Number | Location | Percent
Abrasive | Principal
Abrasive
Minerals | Percent
Nonabrasiva | Principal
Nonabresive
Minerals | Particle Shape | Remerke | |------------------|--|---------------------|-----------------------------------|------------------------|---|---|--| | 2 | Vapor Lock Guich
Coarse | гз | Quartz | 77 | Carbonate | Subround to
Angular | Only particles above 3 microns on included here. Particles below 3 u have much higher abrasive content. | | 9 | Tank Hill Course
High Hills | 13 | Quertz | B 7 | Cley Gypsum
Chlorite | Angular to Sub
angular except
round carbonate | Same es above | | 15 | Tank Level Cross
Country Wash | 38 7 | Quartz
Amphibola
Magnetie | 61 3 | Clay Gypsum
Carbonate
Carbonate
Mica | Abrasive Grains Angular to sub angular nonabr ; round to subround | Same as above | | 16 | Tank Level Cross
Country Foot Hills | 18 5 | Quartz | 81 5 | Carbonate.
Clay Mica
Mica | Abrasive Grains
subround to sub
angular | Same as above | | 22 | Truck Cross Country
Eight Volcanic | 9 5 | Quartz
Feldspar | 90 5 | Ciay,
Carbonate | Round to subround | Sam as above. Clay occurs in
aggregate that if separated
would increase the nonebrasive
percentage. | | ъ | Truck Cross Country
Dark Volcanic | 2 | Quartz
Feldepar | 98 | Clay,
Carbonata | Angular, Fibrous
to aubround | See remarks under sample 2
Composed almost entirely of
clay and carbonate, much of it
ivon stained. | | 2 | Vapor Lock Gulch
Coarse | 71 | Quartz | 29 | Cley.
Gypeum | Round to subround | | | 9 | Tank Hill Course
High Hills | π | Quartz | 23 | Clay,
Gypeum | Hard Grams –
Subengular to
Angular, Nonabr
Round | Mineral assemblage typical of
attered gnase – see Yume rock
semples R 2 and R 3 | | 15 | Tank Level Cross
Country Wash | <i>77</i> 6 | Quertz | 22 4 | Clay, Iron
Stained grains
Gypsum | Subengular Round | Abrasive grains include
Magnetite: Fe _y 0 ₄ | | 16 | Tank Level Cross Country Foot Hills | 51 5 | Quartz | 48.5 | Carbonate.
Gypsum Clay | Angular to Subround | | | 22 | Truck Cross Country
Light Volcanic | 73 | Quartz,
Feldspar | 27 | Clay, Mica | Angular to Round | Feldeper usually highly
weathered, see Yume rock
semple R-22 | | 23 | Truck Cross Country
Dark Volcanic | 64 | Quartz.
Feldspar | 36 | Iron stained,
grains,
Clay, Mica | Subround to sub
Angular | Badly iron stained grains
feldsper usually highly
westjered: see Yuma rock
sample R-23 | which is always drab, either dull green, gray, or brownish. The plants, whether shrubs or trees, are generally small, rigid, or woody, and have extensive but not especially deep root systems. # d. Noxious Plants Thorniness is more likely to be encountered in the tree growths such as mesquite, ironwood, and cat's claw than in the shrubs. The only plant in the area that might be described as truly noxious is the cholla, a cactus that is found occasionally in all of the dry (sparse) types; the penetrating
ability and microscopic barbs of its spines make it a plant to be avoided. The spiny or thorny plants, however, except in the case of mesquite thickets in some of the bottomlands, can be avoided with relative ease. #### E. TEST COURSES AND TEST AREAS #### 1. General Test courses located in the southwestern area of the Proving Ground are indicated in Figure III-24, superimposed on a representation of the types of surface materials on which the test courses and areas are situated. Test sites outside of the mapped area are included in the following list of test courses and areas: #### a. Fruck Hill Course This is a 2.7-mile course located in the hills adjacent to the Mobility Complex, with grades up to 20 percent. Road surfaces vary from a rough, rock surface to loose rock, gravel, and sand. Operation on this course requires frequent braking and transmission shifting under load. # b. Tank Hill Course "B" This 5.2-mile course is located in an area of rocky hills in the Laguna Mountains south of the other test courses. It includes short, steep slopes (35 percent maximum) plus slopes with less than 20 percent gradients. Driving surfaces vary from sand and gravel to exposed bedrock, including a large proportion of loose gravel with sharp stones and rocks. #### c. Test Slope Course Forward slopes of 5, 15, 20, 30, 40 and 60 percent grade are surfaced with gravel, asphalt or concrete. Vehicle gradeability, brake holding, and fuel and lubricating systems, functioning at various vehicle attitudes, are checked on these slopes. In addition, 10 to 40 percent compacted gravel side slopes provide means for checking vehicle stability on side slopes. # d. Tank Gravel Course Located just south of the Mobility Complex headquarters, this 3.6-mile, graded and compacted gravel course consists of short, straight sections and curves of various radii, simulating secondary gravel roads. Operation of tracked vehicles and heavy trucks on it provide test of steering mechanisms at medium speeds. # e. Tank Level Cross-Country Course Also just south of the Mobility Complex headquarters, a 6.7-mile course incorporates naturally the many ruts, bumps, and dust conditions typical of desert cross-country terrain. Vehicle suspension systems and overall durability are severely tested. #### f. Sandy Slope Course Graded sand slopes of 10, 15, 20, and 30 percent were prepared by bulldozing and are maintained in uniform condition by disc harrowing. Vehicle stability is observed on 10 to 40 percent side slopes. Surface material is loose, dry, wind-sorted sand. FIGURE III 24. PARTIAL MAP OF TEST COURSES #### g. Sand Dynamometer Course Vehicle speeds and tractive effort in sand are determined on this straight, level course of loose, dry sand. #### h. Vapor Lock Course Located in a dry wash, in which the soil is a loose, deep mixture of coarsely graded sand and gravel, this course consists of loops of 1, 3, and 7 miles in an area in which summer temperatures are generally the highest in the Proving Ground. Of use principally for gasoline-fueled vehicles, it is still used for diesel-powered vehicles. #### i. Dust Course Located 3 miles south of KOFA Range area, where the soil is finely divided silt and sand, this 1-mile oval course is a site for vehicle and component tests under extremely dusty conditions. ## j. Laguna Mountain Truck Hill Course Located just south of the Tank Gravei Course, this 5.5 mile course traverses slopes of various degrees. The 20-ft roadway, surfaced with a natural soil, including various size rock and gravel, is used for testing components of wheeled vehicles. # k. Mobility Complex Topographically, this area consists of flat terrain bordered to the north and west by low-lying hills. It is relatively close to the KOFA Range, Laguna Army Antield Complex, Main Post, and numerous vehicle test courses. # 1. Truck Level Cross-Country Course Traversing typical desert terrain, consisting of desert pavement, sand and gravel, washes, and loose-sand areas, this course is located 0.6 miles west of Laguna Army Airfield Complex. Durability of wheeled vehicles is evaluated on its 6.4-mile length. # m. Laguna Army Airfield Complex Located just north of the Mobility Complex area in the center of a large, flat valley with low-lying hills to the north, west, and south, it provides a suitable location for aircraft-related facilities and operations. Approach zones are considered unobstructed because of the absence of predominant land features within 1.5 miles of the main runway. # n. Phillips Drop Zone A large, flat, sandy-surfaced area used for tests involving personnel airdrops. # o. Dynamometer Course (surfaced) Located 1.5 miles northwest of KOFA Range Complex, near U.S. Highway 95, on very flat terrain, this course includes a 2.0-mile straight section, 30 ft wide with 500-ft radius turn-arounds at each end. Vehicle tractive capabilities on paved surfaces are determined utilizing a mobile field dynamometer, Figure III-25. # p. East Environmental Test Area This is a long-term climatic storage area located on the plain north of the Muggins mountains. # q. West Environmental Test Area Located on a broad plain bordering the southern portion of Cibola Firing Range and surrounded by gently rolling terrain, this area is used for static climatic testing. # r. Coyote Drop Zone Also situated on the broad, gravelly plain just southeast of the West Environmental Test area, this area is used for cargo airdrop tests. FIGURE III-25. TEST VEHICLE TOWING FIELD DYNAMOMETER DURING COOLING TEST ON PAVED DYNAMOMETER COURSE # s. Roadrunner Drop Zone The third drop zone in this area, Roadrunner Drop Zone, lies generally east of Phillips and Coyote Zones. It is used for hazardous cargo airdrops and for tests of LAPES, I ow Altitude Parachute Extraction System. #### t. Gravel Course This is approximately 3 miles of abandoned highway (no pavement) located on relatively flat gravelly terrain. # u. KOFA Range Complex Only a portion of the KOFA Complex is indicated on Figure III-24. Range tacilities are located just to the west of the Firing Front. The range proper extends almost due east for 40.4 miles and is 5.6 miles wide. Range facilities are situated on flat terrain and house functions related to tube artillery and weapons testing and test data acquisition. KOFA Firing Range traverses the relatively flat, gravelly, Castle Dome Plain and King Valley, with Castle Dome Mountains intruding partially from the north down range from the Firing Front. It is the focal point of tube artillery at YPG. #### v. Rocket Alley This is a ground-based 2.75 in, rocket test area. It is 76.5 by 0.6 km and has three marked impact areas. # w. Truck Gravel Course An elongated loop just east of U.S. Highway 95, about midway between Castle Dome Heliport and the northern end of KOFA Firing Front, on the flat, gravelly Castle Dome Plain, the course is 3.1 miles long and 40 ft wide. With a graded gravel surface for vehicle operation, it simulates operations on secondary roads at convoy speeds. ### x. Castle Dome Heliport Located on the broad, flat, gravelly, Castle Dome Plain, continuous north and south, the heliport has rugged mountains to the east and west. It is used as a staging and maintenance area for aircraft and aircraft armament testing. # y. Castle Dome Heliport Annex Graze Firing Range This area is in the foothills of the Middle Mountains, northwest of Castle Dome Helipolt and west of U.S. Highway 95. In addition to test support facilities, it contains a combination 3000m target range and graze range for ground-to-ground developmental tests of aircraft armament and components. The Large MultiPurpose Environmental Chamber (LMPEC) is located here. This chamber can temperature condition large complete systems. Weapons can be functioned by firing through ports. # 2. Moving Target Range This range has a 1-mile straightaway and loops at each end. The rail and target carrier are protected by earth berms. #### 2. Other Areas Outside the area mapped in Figure III-24, or otherwise not indicated, are the following:. # a. Cibola Range Complex Comprising all of the western arm of the Proving Ground north of the West Environmental Test Area, the complex is approximately 40 miles north-to-south and 18 miles east-to-west. Mountain barriers surround the central portion, making it ideal for aircraft armament testing. Rocket Alley and the Moving Target Range are both in the Cibola Range Complex. ## b. Pyrotechnic Firing Range Located at the extreme eastern end of KOFA Firing Range, this range is used for dynamic testing of tactical luminants. #### c. Rock Ledge Course Approximately 28 miles north of the Mobility Complex, this course lies adjacent to U.S. Highway 95 and is used for testing vehicle suspension systems and components. # d. Paved Courses U.S. Highway 95, which traverses the Proving Ground for 50 miles, and a level, 5-mile paved course adjacent to it, are available for endurance and engineering tests of wheeled and light, tracked vehicles. # e. Obstacle and Slope Courses Located throughout the Mobility Complex area are six courses, three obstacle courses consisting of a vertical wall, bridging device, and a simulated shell hole and three slope courses with vertical slopes, side slopes, and sand slopes. ### f. Vehicle Turning Circle This course is used to measure vehicle turning radii and to evaluate fields of vision and fields of fire. #### g. Bore Sight Range This is a 1500-yard range for aligning and checking sighting systems on targets at 500, 1000, and 1500 yards from the sighting position. #### h. Water Spray Facility Located in the Mobility Complex, this facility is employed to determine the effectiveness of vehicle water seals. #### i. Water Test Facilities # (1) Clear Lake A shallow take formed by a natural diversion of the Colorado River, where Yuma Wash meets the River Valley, is sometimes used for shallow fording tests. #### (2) Mittry Lake A marshy area downstream of Laguna Dam on the
Arizona side of the river includes a marshy area useful for testing engineer fording and bridging equipment. #### (3) Senator Wash Reservoir Formed on the California side, upstream from Imperial Dam, this reservoir is basically for irrigation water impoundment. Because of its depth and summer time high temperature, it may be used for testing amphibious vehicles to meet requirements of operation in high-temperature waters. # Airspace Because of the artillery and aircraft armament testing at YPG, certain airspace restrictions are necessary. Figure 111-26 depicts the various airspace envelopes, their designations and proportions. Restricted Airspace R-2307, surface to unlimited ceiling, covers the artillery firing range portion of the KOFA Firing Range, R2308 "B", surface to 80,000 feet, covers the extreme northeast leg of the installation. R2308 "A" 1,500 to 80,000 feet, covers all of the Cibola Firing Range, with the exception of a small strip about 1 mile wide and 10 miles long north and south along the western boundary just north of R2307, R2306 "C", surface to 17,000 feet, covers a small portion of the northwest Cibola Firing Range. Yuma Proving Ground controls the use of R 2306 A, B and C; R-2307; and R-2308 A and B airspaces exclusively. These areas are released to the Federal Aviation Agency when there is no DOD requirement, which occurs on a daily basis, normally in the evening hours and on weekends. During these periods, commercial aircraft regularly overfly the Proving Ground. The Marine Corps Air Station (MCAS) Yuma makes extensive use of R-2306 and R-2308 above 10,000 feet for tactical training maneuvers. # F. COMPARISON OF YPG WITH OTHER WORLD DESERT AREAS # 1. General In Table II-2, environmental characteristics of YPG and other world deserts are tabulated, allowing the reader to make independent comparisons depending on his specific interests and upon available data. For further detail, the serious user of this publication is urged to use the Yuma Climatic Analogs hes prepared by the Quartermaster Research and Engineering Center and the Terrain Analogs prepared by Waterways Station, Corps of Engineers. These works are immensely valuable in the extent of data compiled and analyzed. FIGURE III-26. RESTRICTED AIR SPACE ENVELOPES #### a. Climate In using these analogs one must recognize the significance of scale. PO proper love out area roughly 53 miles by 64 miles. A majority of the meteorological data by which it is characterized of corded at a single station in the Mobility Test Complex. Admitting possibilities of variations in meteorological factors because of the extent and terrain topography of the Proving Ground, it is safe to say that the data of record are representative of the Proving Ground generally. In comparison, the smallest area covered by a climatic analog is that of East Central Africa, about 700 miles by 1000 miles, with a maximum distance of about 350 miles between weather stations. The greatest extent of coverage is the analog for South Africa, about 3200 miles by 4530 miles, the two most distant weather stations 260 miles apart. In general, the degree of analogy is indicated for each desert area in terms of "closecy analogous" if temperatures are within 5. It above of below the corresponding level for Yuma, "semianalogous" within 10. It above or below; rainfall between 2 and 6 inches closely analogous, and between 6 and 9 inches semianalogous. Wind speeds between 4 and 7 mph are closely analogous and less than 4 or from 8 to 12 mph semianalogous. By graphic representation, areas of the two degrees of analogy with Yuma are indicated Available analogs of the Yuma climate are excerpted in following paragraphs. A degree of interpretation must be exercised because it is the intent of this publication to indicate which areas of YPG are analogous to other world deserts. The analogs indicate the areas of other world deserts analogous to YPG. # (1) Middle East 60 "The climate of the Middle Fast has strong resemblance to that of Yuma, Attional The similarity is particularly close in all important respects, both winter and summer, in the valley of the for dan River in Israel and Jordan and in the southern part of the Mesopotamian lowland between Baghdad and Basra. Although these areas of close analogy are of small extent, areas in which single elements of the climate. such as winter temperatures, summer temperatures, and annual precipitation, are analogous include very considerable parts of the Middle Fast. When areas that may be considered semianalogous are added to these. certain climatic elements are found to be more or less comparable to Y., ha over most of the Middle East to gion. This is especially true of precipitation, as only the Mediterranean coast and the highlands around the margins of the region have a mean annual precipitation in excess of the amount adopted here as the limit of semianalogy. The yearly distribution of precipitation, however, is roughly comparable to that of Yuma only on the south coast of Arabia, where rain is received in both summer and winter. Average and extreme values for summer and winter temperatures are closely analogous to those at Yuma over considerable areas, although these seasonally analogous zones overlap only in interior Arabia, southern Iraq, and the Dead Sca-Rift Valley. Of the climatic elements considered here, the July mean dew point temperature has the most restricted area of analogy, such areas were found to exist only in a relatively narrow band near the coasts and in the Syrian plateau, in addition to the two areas of complete analogy." # (2) Northeast Africa . "Northeast Africa has considerable areas where the important climatic elements are closely analogous to those at Yuma, although there are few, it any, places where these all coincide. Lemperatures of the coldest month are analogous over about the northern two-thirds of the region, reaching the Mediterranean coast in most places. Areas where temperatures of the warmest month are analogous do not lie so far north but extend southward beyond the southern limits of aridity, merging into the perennially hot, tropical regions. In the interior, only the higher elevations of the Libesti Mountains and the highlands of Ennedi The description of the Robert States of the Roberts of the States of the property of the Property of the Roberts Robert At the content of and officers and provide potentials of all of the contents o # 13) Northwest Affica" the experience of Northwest Machine which temperature are and a consequence of on a contraktion and a common are large editional or promotive interior salar of the Atlas Mountains and inid in provaily, arround by the Ahaegar Mountain, and advolume the large area, it composite arasis of 1997. For a sparts of the study area are not malbed some other scorner or winter because the large season there is a first field and the result famous regions of this A last ranges and the Artiggania site of section 4 societies. comuse. At an exceptition of the similar parameter transplate is too cool to treated a vision entrement as the In the formation of the angle of the state o the left of all these are less events of than in Northeas. Africal When areas of analogous, mean annual preignation of sugarity and two transcense bar libration appears posed on the map of composite temperature and 12. The Artist Mountains are to indictions the desert prediction of the Atias Mountains, including a large sec in with other Gulf of Gabesia of parther sourt, in the Arr Highlands. The valit, nearly rainless interest of the so that it are toward and every the new optimates are affected places. Raintail is quite different from Yuma income, and the between emmerced winter maximum in the north and summer man mum in the in the contribution of required model analysis and with concean membrat Yuma. Conditions of dewiposition at notice of a first of the least Year of the electric dametran verse bands in Northwest Africa from the consense of the transfer in allowed captures. The sterior Salista relies harder and even more sumbly 2. Yarris, Agricultura, and the description process country belief than at Yuma, although sunastorms are the part of the effection of cloud, again base temperature raine in the warness month shows the by the control of the many control of Northwest Africa exclusive of the immediate # The South Court of Asia? If nearly larger of south Cente d Asia have summer temperatures analogous to those any large Children the experiment hot Indias V they of Pakistan and the interior basins of Iran, and in the second color of an irror of Kalbrian. Mehanistan, and northern Iran are summer temperature recinies appeared by their in from those at Yuma. In winter, however, the area of temperature analogy is restricted by how arrange of temperature is the clevated interior of Iran. Mean annual precipitation falls within some transport analogy (less than 9 arches) over most of the study area. The only areas with higher rainfall are the lowered pertion of India subject to monsoon rains, the northwestern part of Iran bordering the Caspian Sea. and some of the higher mountains. The combined areas of analogy and semianalogy for mean fully cloudine are approximately the same as for mean annual precipitation. Mean fully wind speeds are likewise analogous or semianalogous at most of the stations for which values are available, being too high only at some of the coastal stations and in the vicinity of the Seistan Basin near the center of the region. Summer dew point—are analogous in a comparatively narrow band between the humid regions that are subject to maintain unfluence and the dry highland regions of Kashimii. Alphanistan, and fran. This analogous band is wide if in we stern Baluchistan and swings northwest near the Persian Colli coast to the northwestern border of fran. The great est coincidence of analogy of combined climatic elements is in the western Baluchistan, as shown by the
records of Panjgur, a similar area of nearly total analogy is found in the Indus River Valley of West Pakistan in the vicinity of Bahawalpur." #### (5) Soviet Middle Asia" "All of Soviet Middle Asia is north of the fatitude of Yama, and most of it is infere tore, too cool for temperature analogy with Yama. In the excime south, however, two areas have summer temperatures high enough to be analogous. Winters are much colder than at Yama. Mean annual precipitation is analogous (2 to 6 inches) over a large area extending from the Caspian Sea to the foot of the Tien Shan Approximately the same area is analogous or semianalogous to Yama in respect to mean July cloud cover, with less than three tenths of sky cover. Mean July wind speeds are analogous or semianalogous tless than 12 mph) at all stations for which data are available except Baku on the Caspian coast, where a mean of 14 mph is tecorded. Summer dew points are analogous in the southwestern portion of the study area, including the Aral Sea and the Caspian Sea regions. The greatest coincidence of analogy of combined climatic elements is in the extreme southern portion of the study area. Termez on the Afghanistan border is climatically most similar to Yuma; only the occurrence of lower winter temperatures at Termez prevents analogy of all climatic elements investigated." # (6) Chinese Inner Asia* "No part of Chinese Inner Asia is chinatically analogous to Yuma in both winter and summer. Winters are far too cold everywhere to be considered analogous, and summers are too cool in most places, but in summer one small area—the Turtan Depression in Sinkiang—is much like Yuma in respect to temperature and precipitation. Considering only mean temperature for the warmest month, for which the Yuma value is 91.1, the area of comparability (within 5.1) also includes the valley of the Wei Ho in Shensi province. A large portion of the study area has mean annual precipitation between 2 and 6 inches and is therefore considered analogous to the Yuma mean of 3.4 inches. Much of the Tarim Basin has a mean of less than 2 inches and is thus semianalogous to Yuma. The entire area has mean cloudiness greater than 3.0 in July, too high to be analogous to the Yuma average 0.16. Mean July wind speeds are analogous to semianalogous tless than 12 mph) at all stations for which data are available. Most of Chinese Inner Asia has lower dew points than Yuma; only in the more humid southeast are dew points of the same order as, or higher than, the August value of 64.15 at Yuma. # (*) East Central Africa⁶² "In East Central Africa, climatic analogies with Yuma for most elements are restricted to relatively small areas. Temperatures during the warmest month are analogous along the narrow coastal strip that borders the Red Sea and the Gulf of Aden and in sections of interior Somalia and Kenya. The interior highlands are too cool for analogy during the warmest month but in the coldest month have analogous tea peraintes ao anyanants a love approximatery 6000 feet. Owing to of the greater annual range at Yuma, there is no overlap in East Central Africa between area, of temperature analogy for the warmest and coldest anomals. Area, of analogy is mean annual precipitation of to brinche a contrade the with the coarticlarea of sammer month analogy and occur in the interior only of an isolated pocker adjacent to Lake Rudorf. Mean annual centrality of that charles observed and so that the coarticlarea of Entities and British see able to a transfer of that charles observed and the point are considerably ingher in the coast of the national process of the Mean despoint are considerably ingher in the coast of the area of the first of an area of the area of the interior. Mean sources of the area of the area of the interior. Mean sources of the area of the area of the interior. After and the source of the area of the interior and transfer and a source of the area of the interior and attached and are considered as a first of the Indian analogy to Yuma chinate. However, the observed of the bard of the first of the area of the area of the area of the first of the area of the area of the area of the first of the area of the area of the process of the first of the area of the area of the area of the first of the area of the area of the area of the first of the area # All Sugar Breeze Nowhere his softens. At his cash to every character of the climate he considered seety analogous to the hard your as was most for the prenative analogy occurs centy to a small exit up of the rist inso his and upper Zast rem V dies and not at all in the clevated Kalanari Basin of the Coastal stretches of the Nation that two principal of stress of the stady region. In both deserts, summer temperatures are looklow to sanatory, for trasons as objective to North and more feet of cicyation, in the case of the Karahari and for make us of exposure to cooking mainting, arthurnes in the case of the Naurite Cordest mouth temperative analogs, on the other basis is wildspired throagnout the facetion and we get indictacts of souther by the a and such less both the coasial and plateau obserts. With pospect to mean, annual precipitation, a narrow zone of analogy in the aplanes bor ferring the interior platear, or the west separates the drief than Yuma western coasca fowlands from the wetter than Yuma portion and nation coaltal lowlands, combined analogy for the three principal nements in, in the half precipitation and mean peratures for the warmest and collect as a trivery from existent within the study region, and dual analysis occurs only between ingain impercuire for the consermonth and to an annual precipitation in the operals to the west of the interior plateau. With respecies elements of secondary, inportance to overall climatic analogy, considerable similarity between Yuma and conserved Attrial was formed for mean summer world specified and mean daily temperature range, warmen in earth. As to floud cover, the few as abbille observations on cloud amounts indicate that southern Africa of veneral stock Foods during the warmes; more for analogs with Yuma." # one South America? "No area of close analogy to Yam is finiate is found in South America. However, when somely element of climate a consistency such a internst emperature for the coldest month or mean annual properation, some areas are closely analogous. When are is of semianalogy are added, certain climatic elements are found to be comparable to Yama over much as a continent. Warmed month temperature analogy occurs in northern Argentina, western Paragonal, and castern Borlote. Coldest month temperature analogy is found on the northern coast of Chile, the Andean Coothelb of western Peru, and the highlands of Lenador, Colombia, and Venezuela. On the eastern ade of the Andes, more area, or analogy are found in Bolivia, Uruguay, southern Brazil, and the lowlands of northern Argentina. Mean daily maximum temperature analogy is confined to a small area of northern Argentina. Much of northern Argentina, southern Brazil, and various areas of the Andes, are analogy. ogous for mean daily temperatures during the coldest month. Analogous mean daily temperature ranges are found throughout most of Argentina, Uruguay, and Paraguay, and at various elevations in the Andes and the upland regions of the northern countries in the study area. A small area of absolute maximum temperature analogy exists in northern Argentina. A narrow strip of precipitation analogy is found in Peru and extends southward to central Chile between the drier coastal lowlands and the wetter uplands, as well as in northwestern Argentina. Warmest-month cloudiness analogy is found in the western foothills of the Andes between 22' and 37. South latitude. Analogous areas of wind speed are found over most of the study area. There are no regions of mean dew point analogy for the warmest month or mean relative humidity for the driest month in South America." #### (10) Australia65 "The climate in much of Australia is analogous to that at Yuma in one or more elements, especially mean monthly temperature. The non-analogous areas are the higher mountain areas and the east coastal lowlands. The continent is much more comparable to Yuma in winter than in summer. Most of the continent receives too much precipitation for close analogy of more than two elements, except in the Lake Eyre basin. Even here, the analogous delimitation is based on extrapolated values rather than on station data within the region. Even the driest station in Australia receives more rain than Yuma. Mean relative humidities, however, in more than half the continent are analogous to those at Yuma. The absolute maximum temperature, 127°E, at Cloncurry comes within one degree of being too high for analogy. A general paucity of interior stations prevents a thorough analysis of Australian climates, and any climatic analog study must be considered provisional." #### b. Terrain # (1) General The effect of scale is also significant in applying the terrain analogs, and in evaluating their usefulness, possibly more so than with respect to the climatic analogs. Whereas climatic factors at Yuma are relatively homogeneous from area to area and within usual working heights above ground surface, considerable variations may exist in terrain characteristics at ground surface and below within those same area differentials. In addition, the relative significance of terrain characteristics depends heavily on the intended terrain use, such as movement of material or personnel over it, excavation, construction, camouflage, concealment, projectile impact, seismic shock, etc. Granting the importance of those variables, estimating the comparability of YPG and other desert areas is heavily dependent on the accuracy with which terrain characteristics of each are represented. Qualitative methods consist of written descriptions and photographs or other pictorial representations, which depend on skill in word
usage, photography, artistry, etc., causing such methods to be subjective and difficult to use for comparison purposes. The terrain analogs²² adopt a quantitative approach in which the following terrain characteristics are represented numerically (see also Para, II.A.5 of this report): Characteristic slope Characteristic relief Occurrence of slopes greater than 50 percent Characteristic plan-profile Soil type Soil consistency Surface rock Vegetation Generalized landscape By assignment of numerical values to various degrees or compositions of each characteristic teristic on a mapped area, a numerical representation is achieved for the ground area mapped. The degree of analogy between two areas, such as YPG and a world desert area, is thus represented by comparison of nu merical descriptors. Figure III-27 is such a representation for YPG plan-profile, Figure III-28 a representation for general landscape, and Figure 111-29 a representation for soil consistency. With the same treatment accorded some other desert area, the degree of analogy for these specific features is ascertainable by numeri cal comparison. In Figure III 30, a Geometry Analog or Landform Analog (comprising appropriate analyses of such as Figures III-22 and 28) indicates the degree of analogy between specific areas of YPG and the northwest African Desert (not shown). For example, with the analogs for both areas available, it can be seen that King Valley is analogous to a large area in northwest Niger, and portions of the Tank Mountains, Palomas Mountains, Castle Dome Mountains, Muggins Mountains, and Chocolate Mountains are analogous to an extensive area in Algeria north, northwest, and northeast of Fori Laperinne. Similarly, with appropriate terrain analogs at hand, areas of YPG terrain, analogous or not analogous to other world deserts, could be ascertained. To date, there appear to be two obstacles to use of the terrain analogs for materiel testing and test planning, both bearing on accuracy. Some of the terrain factor maps, such as Characteristic Plan-Profile, are based on random sampling of areas within a 1 mile diameter circle, in which differences in surface elevation of less than 10 ft are not considered. Another obstacle is that of describing the boundaries of an area of interest with sufficient accuracy that it can be located precisely on a plane map. Depending on the type of material to be tested, a change in ground elevation of 10 ft or the profile of a wash may present test conditions not truly representative of the performance requirements of the item. The obstacle of accurately describing and defineating on a map the ground location of a specific ground area has to do with problems of cartography and map reproduction, modification, and interpretation. As examples, the YPG areas of terrain character ized on each plate of the terrain analogs cover an area of one degree of longitude and one-half degree of latitude, a major part but not all of YPG. Indices for reference are the lines of longitude, 114: 00' and fatitude. 33 00°, with ties indicating 15° intervals along the 33 00° line. The Proving Ground boundaries are not shown. The scale of the printed area is approximately 1:400,000. Identification of a salient mapped feature on the Proving Ground surface is, thus, subject to distortions inherent in reproduction processes, magnified by the map scale ### 2. Conclusions Conclusions in the various terrain analogs take such forms as the following. In general terms, the terrain of the Northwest African desert is moderately analogous to that at Yuma Proving Ground. Approximately 22 percent of the study area is highly analogous, 41 percent is moderately analogous, 35 percent is slightly analogous, and 3 percent is inappreciably analogous to terrain types found at Yuma. Two areas of the Tagant Plateau in the extreme southern part of Mauritania, occupying less than I percent of the study area, fall within the not-analogous category. Highly analogous areas are found within all of the physiographic units of NWA except the plateau regions. Mountainous regions mapped as highly analogous include the Ahaggar, the eastern part of the Air, and the Anti Atlas. The eastern half of the Grand Frg Oriental, the Frg Chech, the dunes and hill lands of Spanish Sahara, and numerous desert plain areas scattered throughout the study area were included in the highly analogous category. FIGURE III-27. U.S. ARMY YUMA PROVING GROUND (PARTIAL) CHARACTERISTIC PLAN-PROFILE FIGURE III-28. U.S. ARMY YUMA PROVING GROUND (PARTIAL) GENERALIZED LANDSCAPE FIGURE III. 2007 FOR THE PAINS GROUND IF AREM COSOFT CONSISTENCY FIGURE III IN U.S. M. FIMA PROVING GROUND (PARTIAL) GEOMETRY ANALOGS. i Plains comprise the majority of the physiographic types within the moderately analogous category. These plains include the Tanezrouft, Aouker Basin, El Djouf, Admer, Northern Tenere, the depression plains of Algeria and Mauritania, the flood plain of the Niger River, and the Tunisian coastal plain. The High Atlas, Saharien Atlas, and the western Air Mountains proved to be moderately analogous to their Yuma counterpart. The hill lands of Adrar des Iforas and the dunes of Irrarene, Makteir, and the Grand Erg Occidental were also mapped as moderately analogous. Included in the slightly analogous category are the plateau regions of El Hank, Tademait, the Southern Tassili, and the Hamada du Guir; the clay plains of Southeastern Niger, the Southern Tenere and numerous other plain areas throughout the study area; and the dune areas of Southwestern Mauritania. Inappreciably analogous areas are confined chiefly to the Algerian High Plateau, the Tassili-n-Ajjer, the Spanish Sahara plateaus, the Hamada de Tinghert, and the Plateau of Irhaquriten. At the expense of repetition, these documents develop analogs of foreign desert areas with YPG (inherent in the analog design), whereas it is the intent of this document to show areas of YPG that are analogous to other desert areas. The generalities of a summary of such detail as contained in the terrain analogs do not compare specific areas of foreign deserts with specific areas of YPG. To elaborate in detail necessary to do so, although very useful, might result in an overly cumbersome document. ### IV. MATERIEL TESTING REQUIREMENT ### A. GENERAL TESTING REQUIREMENTS The varied materiel systems of the Army are obviously differently influenced by the adverse elements of the desert environment, and the individual components of those systems are, perhaps, even more varied in their responses. It must be recognized that for purposes of effective and efficient control of the processes of performance evaluation, specific types of materiel should be tested in facilities designed to maximize such control. In general, this means that even when operated in the natural environment, each type of materiel item—weapon, vehicle, aircraft, ammunition, instrumentation shelter—would ideally have a test facility specifically selected and designed to analy mass particulative in an efficient, thorough manner. Such an approach envisions ranges for testing artifiers, missiles, automatic weapons, and small arms, flar, hilly and cross country, as well as highway driving courses for vehicles, paved and unpaved landing strips and pads for aircraft and missile delivery systems, impact creas for artiflery, rockets and missiles, fixed and moving target ranges for tank weapons, and storage are a various types of materials and supplies. Each test area would be equipped with the necessary in truncataison and test operation controls to obtain all at the pertinent data for proper evaluation of the material and/or examination. It should be noted that the facilities required for desert any or mental testing are, as whose not appreciably different from those required to rest the same material in considering environments. For much of the year, in fact, the natural desert environment is not adverse in conspansion with other competate areas, except perhaps for dust and arides. These facilities can be used in prefere, as adjuncts or abstractive testing facilities for those normally used for nonenvironmental testing massions. The major portion of the ongoing activity of Yuma Proving Ground is, in fact, not specify environmental testing Insofat as this document is concerned, the case issociol requirements for facilities relates to the mission of evaluating adverse desert environment effect. That so is to the properties aspects, limited to the June September period is not pertinent. ### B. SCOPE OF DESERT TESTING In testing military material for its suitability, all a pects of its life cycle to ultimate consumption or disposal must be considered. The several staces of the life cycle sequence, as presented in the Introduction, form the basis for the test plan developed for each type of equipment. In addition to the three elements of the life cycle or transportation, storage, and use of equipment, which must be evaluated by testing, four other areas of concern are of major interest in determining their suit ability. These are the criteria of security, safety, maintainability, and human factor acceptability, with particular regard to the influences of the desert. During the acrise phases of tests established to obtain data of life cycle performance, these latter factors are under continuous, concurrent scritting. Specific comment sheets, check lists, and operator surveys are developed and completed concerning the acceptability of the equipment in these areas for its mission role. ^{*}Although the primary emission and the performance of the equipment of the desert information of deficiencies that might appear under any other conditions of specialising outside moved as well. "Security" is concerned with the degree to which the tem reveals itself to enemy observation. Table is dust distribute travel or operation, electromagnetic signal propagation. IR radiation from hot surface, and capability of masking
its presence by camourlage techniques in the desert. positions in relates to personnel in and advacent to the material while operating, servicing, maintaining, handling, and disting it. Another endangered by working with or being around the equipment? Does this environment affect the appropriate to increase the hazards of its storage, transportation, or use, including servicing and maintaining of "Maintainability analysis" requires a review of the relative capability of operator and service personnel performing the necessary adjustments, lubrication, and servicing required for proper operation of the equipment. Can adjustments be made without contacting excessively lost surfaces? Can lubrication be made without contacting excessively hot surfaces? Can lubrication be not formed without danger of dirt or dust contamination? Do adjustments of servicing require special foets, removal of access panels, or exceptional dexterity to accomplish satisfactority? "Human factor" suitability is that aspect of the design of the equipment that relates to its impact on those associated with its operation of may involve such distincts as location of controls for efficient operation or maximum device by ventilation for provision of clean, temperature controlled air; comfortable, shock resistant seating, custioned everpieces on viewing devices, protective, optical filters for viewing devices, and mechanical assist control for high load control systems and protection from exhaust gases, hot surfaces, electrical contacts, or other hazardous effects some lated by the system. This would also include effects to personnel nearly, who would not necessarily be directly involved in operation of servicing of the equipment In broad terms, these tests will include evaluation of the response of the subject item or system to the effects of the adverse environment under conditions of transportation to and within the operational zone (for ward depot and field storage), field maintenance, and operational employment. Weapons will be driven, rowed or carried to possiss of employment, letter the open, maintained, serviced and fired, ammunition will be transported, stored in containers, and uncased in the open and fired; vehicles will be driven on highways and cross country, maintained and serviced in the field, electronic equipment, aircraft and construction equipment, general equipment, and supplies will similarly be transported, stored, maintained, serviced and operated, and their responses measured and assessed for untability in each aspect of the representative life cycle for cach. ### C DEST FACILITIES The principal facilities required include turing ranges, driving courses, and storage and exposure sites, together with all of the supporting elements of supply, service, maintenance and technical, engineering, in site and ration and communication required. ### 1 Ranges Firms and non-firmz ranges to accommodate a wide variety of weapons and sighting, gun-point my and care one and trackers systems domaind the largest portion of the area requirements of the test facility. Such range, include, depending on the type of weapon, some or all of the following. a turne position, with ne essary instrumentation for measuring interior and exterior ballistic phenomena, asymmetrion storage and preparation (2.2)s, weapon inspection service and maintenance facilities, and personnel safety and working accommodations - b. Firing ranges of adequate length for the weapons to be tested, with safe vertical airspace and width and with adequate impact areas and targets, as required. Ranges for tank guns and airto-ground missiles require both fixed and moving target ranges having necessarily increased impact dispersion limits. Areas used for emplacement of mines under precisely controlled conditions should also be considered as range facilities. - c. Non-firing ranges or target arrays for determining performance and accuracy of sighting and ranging systems, gun-pointing systems, and missile guidance and control systems. - d. Transportation of weapons and munitions includes travel over varied terrain, simulating communication zone to forward depot, forward depot to forward supply point, and factical transportation to point of emplacement or use. Typically, such travel might include paved and secondary roads and cross-country courses in sandy, gravelly, and rocky desert terrain on such a schedule as:⁷⁹ To Forward Depot 50-mi paved, 150-mi secondary road To Forward Su-ply Point 35-mi secondary road Tactical Movement 70-mi sandy desert, cross-country 30-mi gravelly desert, cross-country 75-mi gravelly desert, cross-country Tactical deployment might be more specifically divided, as indicated in Table IV-1, into types of cross-country terrain, with regard to the types of weapon systems involved, for more realistic simulation. ⁷⁹ TABLE IV-1. GROUP CLASSIFICATION OF ARMAMENT AND INDIVIDUAL WEAPONS | Desert
Terrain
Component | Individual Small
Arms (Not
Crew Served) | Light and Medium Weight Crew Served Weapons** | | Towed
Weapons | Self
Propelled | |--------------------------------|---|---|--------------------|------------------|-------------------| | | | Hand
Carried | Vehicle
Carried | ***eapons | Weapons | | Secondary Roads* | 10 | 10 | 50 | 70 | 20 | | Mountains | 8 | 8 | 12 | 21 | 22 | | Badlands/Hills | 3 | 3 | 5 | 8 | 9 | | Fans/ Washes | 8 | 8 | 11 | 19 | 20 | | Plains/ Flats | 19 | 19 | 27 | 47 | 49 | | Dunes Fields | 7 | 7 | 10 | 20 | 20 | | Dust | 10 | 10 | 10 | 10 | 10 | | Totals*** | 55 | 55 | 75 | 125 | 130 | | (Not including | İ | 1 | | [| <u>:</u> | | Secondary Roads) | | 1 | | į. | | ^{*}First deployment cycle only not to be included in second and third cycles The dust course mileages are subtracted from the total mileages, and the remainder is divided amont the world's principle desert terrain components according to the percentage of total world desert area that each component occupies. ^{**}Some crew served weapons are hand carried (e.g., the 90 mm recoilless rifle), and others are vehicle carried (e.g., the 106 mm recoilless carried during factical deployment, as applicable. In other words, one case or the other will apply, not both ^{***}The total mileages given in this table are generally arbitrary. However, deviation should be avoided so that subsequent tests may be effectively compared. ### 2 Driving Courses I wo aspects of motor tende operation are significable on the respect of the desert. These are mobility the ability of the vehicle to move about in the desert, and performance are raise of its content. Mobility he could with the terrain of tactive effort is closely lopes or properties, included the problem in suspension theoretists to sees subject and looky field. Performance in content, represents the foregreened the rate of something to see a could find consumit for available tower losses call set by many temperature intake are, shad with early seed to the problem of the area of a restricted in the resemblent of the end of the respective of the respective to the resemblent. They are made a testing the respective to the respective of the respective to the respective of the respective of the respective to the respective of the respective of the respective to the respective of r Mobility availation requires both that was east of the intrapperation, but for purple exist repeatability and contents of the exist ability and contents of the exist ability and contents of the exist ability and contents of the exist and exist and exist and exist ability and exist and exist ability and exist and exist and exist and exist ability and exist exis By the same read way, specific on this control of the band facilities for measuring semile performance, both as the topastic meter course from the experience of the topastic meter course. ### 3 Storage and Exposure Sites In the life-eye of mate accepts of the acceptance of all the properties of the properties of the acceptance accep Exposite initial criter of mall types of males exact bases of a social prior degree hours above 90.1 (32.6). Expectly, for ammunicism, it is magnitible a legal species go 378.) Exit (21.0) over 90.1 (32.0). Micritarisely, certain other times of material males are desired conditions, such as open, uncovered storage of the 25.0 with a minimum, on 48 days the melternic temporalities above (00.1) (38.4) for 5 hours per day (240). Enourier 1333, Co. The content choice is which is interact. Exposure sites may also envolve entered for method contents fest Operation. Proceedings to such instead of Exposure sites may also envolve entered for present or absence of dust perpetage by adial calibrations a mapping be experienced in and around supply points and for covered or any overed storage, depending spon the condition of congressional and the expectation for dustry operation (2.6), the expected environment are copying as staff at storage simulated and the type of materials (3.4) Achieving the former of a parameter of the former and specification of 120 vehicle passing during the formage period (2) day (3.1). If also a 2-chieving due to deposits will be maintened on advanting to a 1.7. ### D TEST SUPPORT Made aspects of the operations of a feature of ite stack as YPO are shown it administration and supply in support of the testing mission. Suffice it to state that such activities must be present and have adequate personnel and farafities to perform their tasks, virthour delaying the technical objectives. Technical support of the toward out, on the other hand, is a major and in action telephone of that mission it eff. Technical sup- port includes all of those (spects of preparation, measurement, data transmission and recording, data analysis and reporting, without which the testing would be meaningless. Both fixed and portable instrumentation facilities are necessary. Exed installations
include data transmission and recording and computer terminals, portable facilities include instrumentation that is trailer-mounted, installed on materiel, or vehicle transported. An instrumentation laboratory charged with development, procurement, servicing, calibrating, main failing, supplying and, on occasion, operating such instruments should be available. Adjunct support of a computer staff, photographic laboratory, materials and chemical laboratory, and a technical library are also essential ### E. TEST PROCEDURES A separate Test Operations Procedure (TOP) has been developed for each type of materiel, and this must be studied to determine the detailed requirements for any given item. Such test procedures define ate provisions to accommodate the life-cycle conditions expected for the type of test item concerned, and each procedure outlines specific data to be collected and tasks to be accomplished. In common, these procedures include provisions for the following: - Test Preparation. Review what is to be resired, the data and information to be obtained, and facility and support requirements. - Recording Test Item. Identifying the test item and ensuring availability of all operating and main tenance information and supporting supplies. - Inspection: (Initial, and after each storage, transportation and operation phase). - Lest Item Readiness—Assuring that the item is ready for test - Lest Item Changes—Determining changes occurring in the item resulting from each test phase - Storage and Exposure. To simulate forward depot, forward supply point, and operational field supply or storage - Transportation. To simulate transportation to forward depot, forward supply point, and to and around the user domain (battle-field) - Functioning. Placing the test item in operational configuration, with necessary performance measuring instrumentation, photography, and data recording systems installed, operating with appropriate controls and safeguards and recording all pertinent performance and environmental criteria. - Safety. - Pro Test. Ensuring, prior to operation and before and during each phase of the test cycle, that all safety statements and releases have been properly executed and that safety limitations are understood and observed by all personnel involved in the testing operation. port includes all of those aspects of preparation, measurement, data transmission and recording, data analysis and reporting, without which the testing would be meaningless. Both fixed and portable instrumentation facilities are necessary. Fixed installations include data transmission and recording and computer terminals; portable facilities include instrumentation that is trailer-mounted, installed on materiel, or vehicle transported. An instrumentation laboratory charged with development, procurement, servicing, calibrating, main failing, supplying and, on occasion, oper ring such instruments should be available. Adjunct support of a computer staff, photographic laboratory, materials and chemical laboratory, and a technical library are also essential ### E. TEST PROCEDURES A separate Test Operations Procedure (TOP) has been developed for each type of materiel, and this must be studied to determine the detailed requirements for any given item. Such test procedures delineate provisions to accommodate the life-cycle conditions expected for the type of test item concerned, and each procedure outlines specific data to be collected and tasks to be accomplished. In common, these procedures include provisions for the following - Test Preparation. Review what is to be tested, the data and information to be obtained, and facility and support requirements. - Recording Test Item. Identifying the test item and ensuring availability of all operating and maintenance information and supporting supplies. - Inspection. (Initial, and after each storage, transportation and operation phase) - Test Item Readiness—Assuring that the item is ready for test - *Test Item Changes*—Determining changes occurring in the item resulting from each test phase - Storage and Exposure. To simulate forward depot, forward supply point, and operational field supply or storage - Transportation. To simulate transportation to forward depot, forward supply point, and to and around the user domain (battle-field) - Functioning. Placing the test item in operational configuration, with necessary performance measuring instrumentation, photography, and data recording systems installed; operating with appropriate controls and safeguards and recording all pertinent performance and environmental criteria. - Safety. - Pre-Test—Ensuring, prior to operation and before and during each phase of the test cycle, that all safety statements and releases have been properly executed and that safety limitations are understood and observed by all personnel involved in the testing operation - During Test: Reviewing all aspects of the test material design and operation continually during allows speciations to estately consideration. - Maintenance. Establishing and executing procedures to observe and evaluate the effects of the environment on mandenance, and servicing of the test item, its maintenance tools and supplier, and reporting of any maint mance and servicing deficiencies. - Human Factors: Evoluting for tryingly of observations concerning human factor empacts, particularly the explosion structural properties in, maintenance, and handling of the test item. ### Security - I status is Pⁿ in sing. Reviewing pages large and sechniques for observation and evaluation of signature estrate of the test massive in operation, transport or storage. - Came Plage Materials Selecting appropriate camouflage materials - camourlage Measures and Techniques—Selecting methods and techniques of camouflaging the test materies from ground and air observation - Security I saturation. Determining security from detection in each life cycle mode. - Test Planning. In developing a test plan for a specific item, the test engineer must tailor the lesting to the available for obtainable) facilities with the objective of ensuring that the materiel will be properly end indequately evaluated in terms of its performance in the desert environment. If certain elements of the environment cannot be adequately imposed on the test item, these must be noted and discussed with respect to their omission or diminished effect in adequately evaluating the suitability of the rem for its mission role. ### F. THE TESTING PROCESS Defecting process a country of of tour executal steps: (1) test preparation, (2) test item preparation, (3) testing and data collection, and (4) analysis and separating. ### 1. Test Preparation - a. What is to be tested? Review all instructional material concerning item and reports of prior tests of similar items, familiarize all personnel involved with reference material; arrange necessary training for test personnel. - 1. How will it be tested? - (1) Time or project funding limitations, personnel limitations - (2) Lest reliability requirements and limitations - (a) Sample size. Can test reliability be statistically assured? - (b) Alternative reliability assurance—Must reliability be inferred from engineering analysis of deficiencies rather than from statistical frequencies (e.g., testing of one tank as compared to 500 rounds of ammunition)? - (3) What ranges, driving courses, exposure sites are to be used—new facilities required? - (4) What data must be collected—instrumentation, technical photography required? - (5) Data analysis—How is data to be collected, recorded, reduced, analyzed—conputer requirements, data graphics needs? - (6) What maintenance, service and supplies are required? - (7) Support requirements—review needs and arrange for: - (a) Fuel and lubricant analyses - (b) Chemical and materials analyses - (c) Meteorological data—special requirements - (d) Computer support - (e) Graphics support—drafting, charting, illustrations - (f) Vehicle aircraft support - (g) Construction equipment support - (8) Personnel availability (test and support—professional and technician—orientation and training) ### 2. Test Item Preparation - a. Identification, Marking and Recording—to ensure identity of the test item(s) throughout all phases of the test program—may include photographs (Some portions of the identification process precede unpacking, but the process continues into the operating and inspection phases of the complete item and its component elements). - b. Preliminary Inspection—to ensure that all components are present and undamaged upon initial unpacking; record and report deficiencies with photographs or drawings as necessary. - c. Detailed Inspection—performed, as necessary, after phases of life-cycle testing, including operation, to determine effects of the prior test phase on the item and before any subsequent test might means further deficiencies or advene effects, record and report any deficiencie observed with photographs or drawings as necessary - d Assembly assemble item or system into operational configuration, and make a preliminary check of its functioning; record and report any deficiencies. (Some portions of its involved prior to assembly.) - e. Install is not of Instrumentation, certain data-gathering instrumentation of sensors may require installation in or on elements of the test item—e.g., thermocouples, strain gages, pressure sensors. An important premise must be observed, that the instrumentation must have no significant influence on the performance of the test item. Instrumentation may be required not only during the operational phase of testing but also during transportation and exposure phases white components of the entire test item, are still in their "supply-packaged" contiguration. Again, the instrumentation must not be deleterious to the test item—i.e., create packaging defectores. ### Testing and Data Collection ### a some stop one ad transportation These aspect of the firety
desimulation process are somewhat interrelated because they deal with the irenerical more of sess packaged configuration. Only in a few instances, when installed or stowed on an operational vehicle, are said or other equipment exitem, is an item transported in an unpackaged state prior to operational employment. Facilitype of item has been assigned specific exposure and transportation currenal mats respective. In a Operations Procedure, which are to be considered as representative of specific phases of storage and transport mass of each of these endes must be referred to in establishing the test plan for a specific item ander a insideration. In at instance on particular project and tollow each subphase of the storage and transportation elements of the test evide to ensure that deticiencies, induced during each subphase, are detected and noted in the record in relation to the conditions that precipitated them. Specific site and courses have been designated at YPO for storage and transportation of test material. For consistency in testing and correlation of results with previous tests of like items, such facilities should be used whenever possible. Only when special characteristics of design or operation of the test item demand it should alternative sites be utilized for these tasks. This is especially important insofar as the cross-country transportation cycles are concerned because of the possible major differences in the microenvironment that characterizes a specific course. It should be recognized that even a single, selected course varies from hour to hour during the day, as well as from day to day and seasonally. To impose further variation by use of alternative routes, even though in the same general area, only makes the problem of correlation of results more difficult. ### b. Lunctioning and Data Recording. Photography All of the phases of the life cycle of deployment of a military item culminate in its operational use, and of all of the life cycle phases, this is the most distinctive. Test Operations Procedures have been prepared for the various major types and systems of materiel and, although generally consistent with respect to exposure and transport phases, are relatively distinctive and unique in their provisions for operational evaluations. Because the concerns are for performance evaluation, this area requires the most sophistication in data gathering systems—instrumentation of physical functioning; performance parameter measurements; data transmission and recording systems, possibly including hard-wire or radio telemetry—and specialized, complex instruments such as cinetheodolites, velocity coil arrays, and field dynamometers. The specifics of functional tests of the equipment are to be found in the applicable Test Operations Procedure. It is essential that this, as well as test reports of earlier items of the same type, be closely studied to assist in preparation of the test plan and selection of appropriate test techniques, test ranges or courses, and instrumentation techniques. The data reduction plan is also inherent in this phase and must be worked out in coordination with the computer facility, including possibly real-time data recording through a computer terminal, as well as data analysis from cinetheodolite and high-speed cinegraphic or video camera coverage and CRT displays of transient phenomena. Photography of visually important or interesting aspects of the item in operation can be most valuable in describing its characteristics. It is most important that deficiencies, defects, or failures of components be visually portrayed, if possible, either by photographs, drawings, or sketches. ### c. Safety and Human Factors These aspects of testing are closely related and, although they are of some concern in the exposure and transport phase of the life-cycle, are, more importantly, matters for continual surveillance during operating phases of the equipment under test. Again, the primary concern here is to analyze the effects of the desert environment in these areas, even though deficiencies that might occur in other environments should not go unnoted. Since "safety" is protection of op reging or adjacent personnel from hazardous effects of the materiel and 'human factors' also relates to functioning of the equipment in conjunction with its operators or those around it, these factors must be kept in mind during all test phases. Appropriate surveys, check lists, and interviews with operating personnel should be developed prior to the initiation of testing and observations recorded by experienced specialists in these technical fields during all phases of the test program. Areas of concern might be the effects of hot metal surfaces or sand and dust on the human operators' increased water needs; quicker onset of fatigue; higher ambient air temperatures; perspiration on hands (slipping on controls and tools); sunglare, lack of contrast of sunlit and shaded markings on controls; and increased workload necessary to keep equipment clean and operable ### d. Maintenance Two aspects of maintenance of the rest item in the desert environment are of primary concern: (1) Are special or enhanced maintenance operations necessary to provide reliable performance in the desert as compared with normal operations? (2) Does the desert environment have adverse effects on the maintenance process or too equipment, and materials used for maintenance of the test item? Some general aspects of difficulty of maintaining equipment in the hot deserts are the orstant presence of blowing sand and dust, presence of hot surfaces on equipment being serviced, tool be on, ing unbearably hot from lying on the hot ground or in the sun, and rapid farigue of personnel. There are generally increased requirements for changing oil and oir filters, adding coolants, replemishing evaporated liquids; and maintaining cleanliness inside and around controls, switches, and operating elements of the teritem. Each type of material is differently affected in this respect, and specific provisions for main tenance evaluation are provided for each in the Test Operations Procedures. The principal concern, however, it is all maintenance conducted on the test item be recorded. The record should provide comments and in formation as to whether maintenance actions are scheduled or unscheduled, the parts or components involved, the amount of time required, ease of accomplishing each task, necessity for special tools or skills, and adequacy of manuals and instructions, all with particular attention being given to the effects of the desert. The record should be completely clear with respect to the impact of the desert and, where practicable, supported by photographs or drawings illustrating any deficiencies observed. ### e. Security The desert environment, at most times, presents a difficult problem in preventing observation or detection of materiel by an enemy. Visibility is usually very good; ground cover is sparse; and only terrain irregularities—gulleys, dunes, hummocks or rocky hills—provide possibilities of natural concealment. Vehicle tracks in open terrain remain visible for long periods of time, and vehicle movements, artillery and rocket firing can raise dense clouds of dust that can be seen at long ranges. Each Test Operations Procedure has specific provisions for testing feasibility of concealing each type of material from observation and detection, usually in a multiplicity of terrain types, such as open desert pavement with no cover; rocky or boulder-strewn desert floor with no cover; desert floor with non-succulent xerophytic vegetation, surfaces composed of loose or drift sand. Typical observation ranges of 500, 1000 and 3000 meters are used both at ground level and elevated positions, as well as from aircraft and at different times of the day and with various amounts of cloud cover. Specific efforts are made to provide optimum camouflage for emplaced weapons, storage sites for supplies, and parked vehicles, utilizing equipment painting and camouflage net garnishing materials best suited to the desert terrain. Observations are made and recorded with regard to signature effects during transport, emplacement and use of the equipment in relation to operational noise, dust clouds, flash, smoke, track patterns, FM radiation, and the like, as well as comments concerning static concealment. Photographic records of these tests should be an integral element of the analysis and report. Color and B. W still pictures, emegraphic, and IR photography should be considered for inclusion in such coverage, depending on the type of item under study. ### REFERENCES - 1. U.S. Army, 1964. Desert Operations Field Manual FM 31-25 - 2. U.S. Army, Army Research, Development and Acquisition, Army Regulation AR 70-1 - U.S. Army. Responsibilities for Research and Development of Materiel, Army Regulation AR 70-10 - 4. U.S. Army. Product Improvement of Materiel, Army Regulation AR 70-15 - U.S. Army. Research and Development, Test and Evaluation of Materiel for Extreme Climatic Conditions, Army Regulation AR 70-38 - 6. U.S. Army, User Testing, Army Regulation AR 71-3 - 7. U.S. Army. Basic Policies for Systems Acquisition, Army Regulation AR 100-1 - Department of Defense, Military Standard, Climatic Extremes for Military Equipment, Military Standard MIL-STD-210 - Department of Defense, Environmental Test Methods for Aerospace and Ground Equipment, Military Standard MIL-STD-810 - 10. Department of Defense. Quadripartite (ABCA) Standardization Agreement, Climatic Environmental Conditions Affecting the Design of Military Materiel, QSTAG 360. - 11. Department of Defense. NATO Standardization Agreement, Climatic Environment—Temperature and Humidity Limitations for Equipment used by NATO Armed Forces in a Ground Role, STANAG 2831 - 12. U.S. Army Materiel Command, 1975. Life Cycle Environments, Engineering Design Handbook, Environmental Series, Part Four; AMC Pamphlet, AMCP
706-118. - 13. Haverland, E. M., 1980. "Rationale for Testing in Adverse Natural Environments, TECOM policy paper" - Brooks, Wahner, 1967. Discussion of Desert Terrain, Technical Memorandum RO-1-67; Research Office, Test and Evaluation Directorate, Yuma Proving Ground - 15. George, Ewe, 1976. In the Deserts of the Earth, (transl. Rand C), Winston, Marcourt, Brace, Jovanovich, New York - 16. McGinnies, W. G., B. J. Goldman, P. Paylore (eds), 1968. Deserts of the World, University of Arizona Press, Tucson, Arizona - 17. Ohman, H. L., J. Viletto, K. T. Ackerson and L. L. F. Miller, "Potential Sand and Dust Source Areas." U.S. Army Topographic Laboratory, Report ETI-SR-72-1, Ft. Belvoir, Virginia - United Nations Conference on Descriptication, 1977. Descriptication: Its Causes and Consequences (Ed Secretariat UNCD) Pergamon, Oxford, New York - Rezin, J., 1967. "The Occurrence of the World's Deserts," Research Office, Test and Evaluation Directorate, Technical Memorandum RO-2-67, Yuma Proving Ground, Arizona - 20. Brooks, Wahner 1968. "The Influence of Terram on Desert Environmental Testing," Test Methodology and Instrumentation Office, Test and Evaluation Directorate, Technical Memorandum MI-9-68, Yuma Proving Gre. nd, Arizona - Van Lopik, J. R. and C. R. Kolb, 1959. "Handbook, A Technique for Preparing Desert Terrain Analogs," Technical Report 3-506, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi - 22. Kolb, C. R. and W. K. Dornbusch, Jr. Analogies of Yuma Terrain, Technical Report 3-360, U.S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi Report No. 1 -1958, Northeast African Desert Report No. 2 - 1959a, Central Asian Desert Report No. 3 - 1959b, Mexican Desert Report No. 4 - 1966, Middle East Desert (2 vols.) Report No. 5 - 1963, Southwest United States Desert Report No. 6=-1965, Northwest African Desert (2 vols.) - 23. U.S. Army Materiel Command, 1969. Basic Environmental Concepts Engineering Design Handbook, Environmental Series, Part One; AMC Pamphlet AMCP 706-115 - U.S. Army Materiel Command, 1975. Natural Environmental Factors, Engineering Design Handbook, Environmental Series, Part Two; AMC Pamphlet AMCF 706-116. - 25. U.S. Army Materiel Command, 1976. Induced Environmental Factors, Engineering Design Handbook, Environmental Series, Part Three, AMC Pamphlet AMCP 706-117 - 26. Brooks, Wahner, 1980. Desert Testing Figurenmental Bibliography, Methodology and Instrumentation Division, U.S. Army Yuma Proving Ground, Report 392, Yuma Proving Ground, Arizona - 27. U.S. Army Yuma Proving Ground: A Study of Microbial Contaminants in Desert Environments Affecting Material Use, YPG Report 136 (Appendix III) - 28. U.S. Army Materiel Command, Engineering Design Handbook, AMC Pamphlet AMCP 706-36. - Suarez, Juan A., 1974. Methodology Investigation of Armored Fighting Vehicle Compartment Temper atures. M60 Fank, Second Partial Report, U.S. Army Yuma Proving Ground Report 196. - 30. U.S. Army Yuma Proving Ground, Report 388 1980 - 31. U.S. Army Yuma Proving Ground, Report 384 1979 - 32. U.S. Army Yuma Proving Ground. Report 350--1978 - 33. U.S. Army Yuma Proving Ground. Report 303—1977 - 34. U.S. Army Yuma Proving Ground. Report 364--1979 - 35. Dailey, W. G., W. Huley, J. B. Stewart and M. Peters, 1978. 10kw Gas Turbine Generator Set (10kWGTED). U.S. Army Yuma Proving Ground Report 355 - 36. Holman, J. C., 1975. Trailer, Tank, Potable Water, 400 gallons, 2 Wheel, M149A1, U.S. Army Yuma Proving Ground Report 245 - Nelson, Ronald A., January 1957. "Analogs of Yuma Climate in North America, Yuma Analog No. 8," Research Study Report PER-12, Headquarters Quartermaster Research and Engineering Command, U.S. Army Quartermaster Research and Engineering Center, Natick, Massachusetts - 38. "Handbook of Yuma Environment, Report No. 200," February 1953. Environmental Protection Branch, Research and Development Laboratories, Office of the Quartermaster General - 39. Frost, Robert E., et al., March 1955. "Terrain Study of the Yuma Test Station Area, Arizona," Joint High Research Project Engineering Experiment Station, Purdue University and Waterways Experiment Station for Office Chief of Engineers - 40. U.S. Department of Commerce, 1974. "Climates of the States, Volume II—Western States," Officials of the National Oceanic and Atmospheric Administration - 41. Hunt, Charles B., 1967. "Physiography of the United States," W. H. Freeman and Company, San Francisco, California - 42. Costello, David F., 1972. "The Desert World," Thomas Y. Crowell Company, New York, New York - 43. Fenneman, Nevin B., 1931. "Physiography of Western United States," McGraw-Hill Book Company, Inc., New York - 44. Thornbury, William D., 1965. "Regional Morphology of the United States," John Wiley and Sons. - 45. Barnett, H. Frank, Jr., (circa 1976). "Surface Materials and Terrain Features of Yuma Proving Ground, Part II, Detailed Description," Unpublished draft. U.S. Army Engineer Topographic Laboratories, Ft. Belvoir, Virginia - 46. Installation Environmental Impact Assessment for United States Army Yuma Proving Ground, Yuma, Arizona, Higginbotham and Associates, P.C. Colorado Springs, Colorado - 47. "Southwestern Arizona, Multipurpose and Outdoor Recreational Facilities Map No. 2,"—Arizona Office of Tourism - 48 KOFA National Wildlife Refuge, Map 2R Ariz. 217 405, United States Department of the Interior, United States Fish and Wildlife Service. Revision 6 80 - 49 Imperial National Wildlife Refuge, Map 2R Ariz, 352A 406, United States Department of the Interior, United States Fish and Wildlife Service, Albuquerque, New Mexico, Revision 11, 77 - 50. "Cibola National Wildlife Refuge," Public Use Regulations RF 22540-9, United States Department of the Interior, Eish and Wildlife Service, August, 1978 - 51. "Test Capabilities," Yuma Proving Ground, Yuma, Arizona, July, 1970. - 52. Policy and Management Act Pt. 94-579, Federal Land Policy and Management Act of 1976. Litle IV DESERT I ANDS, Section 44—California Desert Conservation Area, United States Code Congressional and Administrative News, 9th Congress, Second Session 1976, Volume 5, West Publishing Co., St. Paul, Minnesota - 53. California Desert Imperial Valley South Conservation Area, Map, United States Department of the Interior, Bureau of Land Management, April, 1977 - 54. California Desert Midway Well Conservation Area, Map, United States Department of the Interior, Bureau of Land Management, April, 1977 - 55. Brooks, Wahner F. Unpublished History of Yuma Proving Ground and Description of Facilities, Methodology and Instrumentation Division Records, Yuma Proving Ground, Yuma, Arizona - 56. Yama Analogs No. I, Analogs of Yuma Climate in the Middle East, March, 1954 - 57. Robinson, William C., August, 1954. Yuma Analogs No. 2, Analogs of Yuma Climate in Northeast Africa - 58. Robinson, William C. and Arthur V. Dodd, March, 1955. Yuma Analogs No. 3, Analogs of Yuma Climate in Northwest Africa - Robinson, William C., June, 1955. Yuma Analogs No. 4, Analogs of Yuma Climate in South Central Asia - 60. Robinson, William C. and Arthur V. Dodd, September, 1955. Yuma Analogs No. 5, Analogs of Yuma Climate in Soviet Middle Asia - 61. Robinson, William C. and Arthur V. Dodd. Yuma Analogs No. 6, Analogs of Yuma Climate in Chinese Inner Asia - 62. Nelson, Ronald A., April, 1956. Yuma Analogs No. 7, Analogs of Yuma Climate in East Central Africa - 63. Turnbull, Thomas G., October, 1961. Yuma Analogs No. 9, Analogs of Yuma Climate in South America, Research Report PFR 34 - Yuma Analogs No. 10, Analogs of Yuma Chmate in Southern Africa, Research Report PFR-35, June, 1961 - 65. Anstey, Robert L., October, 1961. Yuma Analogs No. 11, Analogs of Yuma Climate in Australia, Research Report PFR 36 - Nelson, Ronald A., November, 1957. "Comparison of Yuma Test Station and Yuma Weather Meterological Records 1952 through 1953," Research Report PER-16, Project Reference 7-83-01-005A - 67. Barnett, H. Frank, Jr. "Surface Materials and Terrain Features of Yuma Proving Ground, Part I Summary Description" U.S. Army Engineer Topographic Laboratories, Fort Belvoir, Virginia 22060 - 68. Pritchard, SFC J. M., PFC Cecil Hagerty, 20 July 1964. Climatic Analog—Yuma Proving Ground— Dugway Proving Ground—Edwards Air Force Base—Fort Huachuca—White Sands Missile Range, U.S. Army Meterological Team, Yuma Proving Ground - 69. Sunrise, Sunset and Twilight Tables, Yuma Test Station, Arizona (32° 52N, 115° 26 W) Signal Corps Weather Station, Undated - Temperature Summary, Climatological Summary, Yuma Proving Ground, Arizona, U.S. Army Meterological Team Yuma, Proving Ground, Arizona, June, 1966 - 71. Dodd, Arthur V. and Harry S. McPhilimy, November, 1953. Yuma Summer Microclimate, Technical Report EP-120 Headquarters, Quartermaster Research and Engineering Command U.S. Army, Natick, Massachussets - 72. Ohman, Howard L. and Richard L. Pratt, June, 1969. Yuma Winter Microclimate, Technical Report 66-7-ES, U.S. Army Materiel Command U.S. Army Natick Laboratories, Natick, Massachusetts - 73. Williams, Llewelyn, January, 1967. Climatological Conditions Favoring Occurrence of High Temperatures at Yuma Proving Ground, Arizona, Technical Report 67-42-ES, Earth Sciences Division ES-28, United States Army Natick Laboratories, Natick, Massachusetts 07160 - 74. Average Hourly Insolation Data, ASI. Yuma Met Team, U.S. Army Yuma Proving Ground, Yuma. Arizona. (Includes hourly average values of pressure for 1966-1974, prevailing hourly wind speed and direction 1966-1974, hourly average temperature and relative humidity values 1966-1974, temperature, soil temperature and WBGT index hourly average values 1966-1974, upper air mean temperatures 1956-63 and 1966-67, U.S.A. YPG, Surface inversion data September, 1959-August, 1960, incl. Methodology and Instrumentation Division Records, YPG), October, 1975. - 75. U.S. Standard Atmosphere, 1976, National Oceanic and Atmospheric Administration, National Aeronautics and Space
Administration, United States Air Force, Washington, D. C. 1976 - Bennett, Ivan C., March 1965. The Yuma Test Station, Arizona, Hourly and Daily Insolation Record 1951-1962, Technical Report ES-15, U.S. Army Materiel Command U.S. Army Natick Laboratories, Natick, Massachusetts - 77. Bagnold, R. A., F.R.S., T965. The Physics of Blown Sand and Desert Dunes, Methuen and Co., Itd., London, England - 78. U.S. Army Yuma Proving Ground, 1969. Desert Environmental Testing of Armament and Individual Weapons, Materiel Test Procedure MTP 3-4-001 - 79. Brooks, W. E., 1968. Handbook of Desert Environmental Testing, Chapter 18. Ammunition and Explosives, U.S. Army Yuma Proving Ground, Technical Memorandum MI-12-68 - 80. "Laboratory vs Field Tests: A Limited Survey of Material Deterioration Studies", Dobbins, D.A., Downs, G.F., III, US Army Tropic Test Center, Methodology Report 73-07-002, 1973 # APPENDIX BRIEF HISTORY OF U.S. ARMY YUMA PROVING GROUND ### A DEVELOPMENT OF WESTERN DESERT LANDS Several factors bore apon establishment of a U.S. Arm's descriptioning ground and, in perfectlar, selection of the Yuma site for it. Obviously, available space and a hot description moment were prerequisite, however, historic events were also inther trail. Early inderest in development of western desert lands led to enact ment by the Federal Government of various structed statutes, among which was the Reclamation Act of 1902. Definitially, objectives were to encourage private development of irrigation projects and later to enable the Federal Government to participate in project. The correct which exceeded the capabilities of nongovernmental sources or or individual states or groups of state. Fairing after by the Federal Government was securated also to assist in resolution or conflicting water transmitted by the Federal Government was securated also to assist in resolution or conflicting water transmitted by the Federal Government was securated also to assist in resolution or conflicting water transmitted by the Federal Government was securated also to assist in resolution or conflicting water transmit of world War II, especially the type and scope of warfare in North Africa in which the ad-States almed forces became directly involved beginning in November 1942. Responsibilities with legal to ground and suitable water resources in the desert west fact resulted in important activities in final a calbs (% U.S. Arms Corps of Engineers preceding that time and during later operations there. Construction of Laguna Dancon (to Comman level, 11), hes apstream from Yama, was initially us dertaken privately in July 1905 to impound water (ct., recalling the troperia. Valley in California and areas near Yuma. Its completion was assumed by the U.S. Is a cause? Recommation when the original contract was defaulted because of cost overring and construction delvies. These were due in large part to amusually heavy rains in 1905 and 1906, which resulted in diversion of the food flow of the Colorado River into the Saiton Trough, reforming the Salton Seal and deepening the over channel at the dam site because of the scouring action of flood waters. Construction was finally completed in March 1909 145 Impersal Diversion Dam on the Coloredo, 17 miles allove Yama, and Parker Dam, farther upstream near Parker, Arizona, were both part of the Boal to Causon Protect undertaken after studies by the Bureau of Reclamation and the Corps of Engineers 3 Both are multi-purpose dains; flood control, reclamation, and hydroelectric power generation. Lake Havasu, above Parker Dam, completed by the Bureau in 1938, also feeds the water supply systems of Los Ameries and offer so uthern California cities 36 Imperial Dam, begun in 1936 and completed in 1939, also by the Bureau, 18 incorporates features to provide desilted water to the Imperial and Coachella Valley irrigation systems via the Alf American Canal and to the Gila River Valley via the Gila Canal 4 Following its completion, Laguna Dam was maintained as a control for the Imperial Dam tailwater. Dam construction and subsequent operational maintenance requirements resulted in establishment of certain facilities at the dam sites, particularly construction of semi-permanent facilities at Imperial Dam. ### B. WORLD WAR II PREPARATORY ACTIVITIES Subsequent to reduction of activity following completion of Imperial Dam, United States eventual involvement in the war in Europe as a combatant became increasingly evident. United States mobilization for World War II and reports of equipment failures in North Africa due to effects of that environment stressed needs for material testing and troop training in the desert. Prior to commitment of the United States forces to combat in North Africa, the U.S. Army Desert Fraining Command was established and conducted troop training exercises in the Desert Maneuver areas in California's Mojave Desert and in southwestern Arizona including areas now occupied by Yuma Proving Coound. Field trials of equipment were conducted, including operations with troops, but no permanent test ares were a tablished. Service tests and equipment evaluation in continuous with maneuvers were directed by various special boards grouped under the designation Desert Test Board, having near squarters. Barstow Concurrently with troop training excreases, the Desert Tear Branch of the Engineer Board, Fort Belvoir, Airginia, made studies of sub-subtact accounters in the Desert Maneuver areas in 1942 and 1943. The area covered was extensive anchievag aros studs perimeter such togathes in California as Indio. Ewenty Nine Pains, and all of Imperial County north of the Sauthern Pacific Railroad to El Centro, as well as El Centro itself; Jean and Searchhebit, Nevada, and Kingmar. Alams Dam and Lake on the Bill Williams River, Arzona, along the north edge of KOLA Game Refuge, in La Posa Plant, and along the Cola River from Texas Hill to Yuma. Drilling records and ones of water wells on private property, along railroads, in and around municipalities, and test wells sunk by the Engineers, plus water analyse provided information concerning availability and quality of water and, to a limited extent, sub-surface's all composition and structure. Little information of this type was obtained for what is now the Proving Ground area proper. Except for service tests performed during desirt training it ancuvers, Corps of Engineers equipment was evaluated by the Corps of Engineers, Yuma Test Branch, directed from Fort Bayon, Virginia. Evaluation of engineer construction and bridging equipment was conducted on the Colorado River below Imperial Dam During 1942, leaved buildings were used during test work conducted near Laguna Dam. The lack of close by facilities resulted in a move to the Imperial Dam vicinity in January 1943 and probably the first Arms use for engineering test purposes of the area now contained within Yuma Proving Ground. The Engineer Board tested motor graders in the construction of desert roads, four wheel drive and tandem-drive graders in sand. "V" drags, and various tractors at Yuma and did comparative testing of dozers and graders at Yuma and at Camp Young and Thermal, Cultifornia. The Desert Training Command conducted complementary service tests at Camp Young. (Laguna, Yumy Arrfield was constructed in its present location during this period.) From its initial establishment and designation as Yuma Test Branch, through 1949, the area underwent several name changes within the Corp. of Engineers, becoming Yuma Test Station 1 January 1949 and being declared excess to Army requirements effective 1 January 1950. ### C. YUMA SITE SELECTION During 1950, a team representing the Army Technical Services—Ordnance Corps, Signal Corps, Quartermaster Corps, Chemical Corps, Fransportation Corps, and Corps of Engineers—sheaded by a representative of the Army Office of Research and Development, Dr. Paul Siple, touted the southwestern desert area to evaluate the suitability of various areas and recommend a site for establishment of an Army desert test facility. The areas examined included the tornier Yuma Test Station and surroundings, Blythe and areas around Barstow, California, and those such as now occupied by Fort Irwin, Edwards Air Force Base, Twenty-Nine Palms Matine Corps Base, and southwest toward Indio, El Centro, and the Coachella Valley area. The evaluating team recommended the Yuma area for establishment of the Army desert test facility not only because of environmental suitability and available space but also because of the existence of administrative, laboratory, and military housing facilities and utilities constructed by previous Corps of Engineer occupants. It was reestablished as a test site and Class I installation in the spring of 1951 under administrative control of the Sixth Arms. ### D. EARLY FORMAL TEST ACTIVITIES ### 1. Corps of Engineers The Engineer Research and Development Center at Ft. Belvoir reestablished a permanent test team at Yuma rest Station in the spring of 1951. This team, designated the Corps of Engineers Climatic Field Test Team, continued previous investigations in the area, conducted desert tests of construction equipment, and provided scientific support to various users and tenant activities. This effort continued until the Army reorganization of 1962, by which time the team was known as the Corps of Engineers Desert Test Activity. ### 2. Ordnance Corps The first Ordnance Corps desert test programs at Yuma Test Station were conducted in 1951 and 1952 by the Ordnance Climatic Test Detachment, which operated in the summer at Yuma and in the winter at Ft. Churchill, Canada. By 1960, its mission had been expanded to include development testing of free-flight, short-range rockets; testing of fuels and lubricants; and conducting studies of air-drop effects on Ordnance material in the air delivery program. ### 3. Quartermaster Corps The Quartermaster Research and Engineering Command of Natick
Laboratories, Massachusetts, sent teams to Yuma Test Station starting with the summer of 1953. A small Quartermaster detachment was permanently stationed at Yuma, operating a petroleum laboratory for the Ordnance Test Activity, but test teams usually stayed for just a portion of the summer. The Quartermaster activity for testing air delivery systems, methods, and techniques was transferred from Ft. Lee Blackstone Army Airfield. Virginia, to Yuma in 1958; however, this was not essentially an environmental test activity. ### 4. Chemical Corps The Chemical Corps transferred a small party to Yuma for environmental tests in 1952. Facilities, including a toxic chemical laboratory were built for environmental and surveillance tests of agents and protective equipment. Subsequently, responsibility for the activity was transferred from Edgewood Arsenal to Dug way Proving Ground, and the work was reduced to surveillance testing of nontoxic chemical weapons and desert environmental tests of protective equipment. ### Signal Corps The Signal Corps provided a permanent meteorological detachment beginning in 1951. Test teams utilized the Test Station for at least the summers of 1951-53, concerning primarily desert environmental tests of radio and landline carrier equipment and shelters. In the late 1950's, the Electronic Proving Ground, which had been established at Fort Huachuca, instituted a program of test flights of surveillance drone aircraft from Yuma Test Station to Ft. Huachuca, utilizing, in part, the station's airspace. A permanent party, the Surveillance Drone Test Detachment, was formed at Yuma in 1959. ## E. PERTINENT ESTABLISHMENT OF YUMA PROVING GROUND Following the reorganization of the Army in 1962 and the dissolution of the Technical Services, the Yuma Test Station was redesignated Yuma Proving Ground, effective I July 1963, under the Army Material Command (Test and Evaluation Command) and as a major DoD range test facility managed by the Depart ment of the Army, 16 August 1971. # REFERENCES BACKGROUND OF ESTABLISHMENT OF U.S. ARMY YUMA PROVING GROUND, ARIZONA - Lewis, A.A. "Laguna Dam." in "Dams and Desilting Works", Government Printing Office, February 1938 - Golze, Alfred F. "Reclamation in the United States." Civil Engineering Series. McGraw-Hill Book Company, Inc., 1952. - 3. Irving, David. "The Trail of the Fox," Avon Books division of the Hearst Corporation, New York, 1977. - 4. Kidder, A.W. "Imperial Dam and Desilting Works," Bureau of Reclamation "Dams and Desilting Works," Government Printing Office, February 1938. - 5. "Register of Dams in the United States Completed, Under Construction, and Proposed," Mermel, T.W., Chairman, Committee on Register of Dams, McGraw-Hill, 1958. - 6. "Rivers in Harness," Chilton Books, 1962. - 7. Brooks, Wahner F. Unpublished history of Yuma Proving Ground and description of facilities. Methodology and Instrumentation Division Records, Yuma Proving Ground, Arizona. - 8. Haworth, Howard F. "Water Resources of the Desert Maneuver Areas, California and Arizona, Part L." The Engineer Board, Corps of Engineers U.S. Army, Fort Belvoir, Virginia, February 10, 1903. Incomplete, with appendices also incomplete - 9. Uhl, Edward L., "Road Construction Techniques for Desert Areas," Interim Report No. 1, Corps of Engineers Climatic Field Test Team, Yuma Test Station, Yuma, Arizona, 30 April 1953. - 10. Hemion, Roger H. (Personal files—Col. Hemion was the Ordnance Corps representative on the survey team.) # DATE